GEOGRAPHY. GENERAL RELATIONS. Location.—The Roan Mountain quadrangle lies | have solidified from a molten condition. mainly in Tennessee, but about one-fourth of its southern part is in North Carolina. It is included | ince embraces the Cumberland Plateau, the Allebetween parallels 36° and 36° 30′ and meridians 82° and 82° 30′, and contains about 963 square miles, divided between Washington, Sullivan, Carter, and Unicoi counties of Tennessee and Yancey and Mitchell counties of North Carolina. In its geographic and geologic relations this quadrangle forms part of the Appalachian province, which extends from the Atlantic Coastal Plain on the east to the Mississippi lowlands on the west, and from central Alabama to southern New York. All parts of the region thus defined have a common history, recorded in its rocks, its geologic structure, history can be read from an area so small as that represented on a single atlas sheet; hence it is necesto the entire province. Subdivisions of the Appalachian province.—The Appalachian province is composed of three wellmarked physiographic divisions, throughout each of which certain forces have tended to produce similar results in sedimentation, in geologic structure, and | cut by streams, leaving in relief irregularly rounded in topography. These divisions extend the entire knobs and ridges which bear but little resemblance length of the province, from northeast to southwest. The central division is the Appalachian Valley. three. In the southern part it coincides with the belt of folded rocks which forms the Coosa Valley of Georgia and Alabama and the Great Valley of Appalachian province as a whole is broadly dome East Tennessee and Virginia. Throughout the central and northern portions the eastern side only is 500 feet along the eastern margin to the crest of marked by great valleys—such as the Shenandoah | the Appalachian Mountains and thence descending Valley of Virginia, the Cumberland Valley of Maryland and Pennsylvania, and the Lebanon Mississippi rivers. Valley of eastern Pennsylvania—the western side The strata, which must originally have been nearly | Pennsylvania line. horizontal, now intersect the surface at various angles and in narrow belts. The surface features increase in altitude from 500 feet or less in surface is more readily worn down by streams and feet in the valley of New River, 1500 to 1000 feet either side. the Appalachian Mountains, a system which is sent the average elevation of the valley surface, made up of many minor ranges and which, under | below which the stream channels are sunk from 50 various local names, extends from southern New to 250 feet, and above which the valley ridges rise York to central Alabama. Some of its prominent | from 500 to 2000 feet. Mountains of Georgia. The eastern division also eastern Kentucky. Its height is between 3000 and borders the Atlantic Ocean. The Mountains and escarpment. the Plateau are separated by no sharp boundary, Drainage of the Appalachian province.—The of the surface varies largely in accordance with the | in part westward into the Mississippi. All of the | below 1300 feet. South Fork of Holston River | the same nature are seen on all the creeks which ability of the different streams to wear down the | western or Plateau division of the province, except | falls from about 1500 feet nearly to 1200 feet. | flow away from the hornblende gneiss_of Roan rocks by varying degrees of metamorphism, or igneous rocks, such as granite and diabase, which The western division of the Appalachian provgheny Mountains, and the lowlands of Tennessee, Kentucky, and Ohio. Its northwestern boundary is indefinite, but may be regarded as an arbitrary line coinciding with the eastern boundary of the Mississippi embayment as far up as Cairo, and then crossing the States of Illinois and Indiana. Its eastern boundary is sharply defined along the Appalachian Valley by the Allegheny Front and the Cumberland escarpment. The Cumberland Plateau, Allegheny Mountains, and associated plateaus are called the Appalachian Plateau. The rocks of this division are almost entirely of sediand its topographic features. Only a part of this | mentary origin and remain very nearly horizontal. The character of the surface, which is dependent on the character and attitude of the rocks, is that of a sary to consider the individual area in its relations | plateau more or less completely worn down. In the southern half of the province the plateau is in places extensive and perfectly flat, but it is more commonly much divided by streams into large or small areas with flat tops. In West Virginia and portions of Pennsylvania the plateau is sharply to the original surface. The western portion of the Plateau has been completely removed by erosion, and It is the best defined and most uniform of the the surface is now comparatively low and level, or > Altitude of the Appalachian province. — The shaped, its surface rising from an altitude of about westward to about the same altitude on Ohio and Each division of the province shows one or being a succession of ridges alternating with narrow | more culminating points. Thus the Appalachian | eastward and southwestward. In this quadrangle | and the insolubility of its quartz are largely valleys. This division varies in width from 40 to | Mountains rise gradually from less than 1000 feet | the Valley is very irregular in outline and con- | responsible. 125 miles. It is sharply outlined on the southeast in Alabama to more than 6700 feet in western tains several ranges, such as Holston and Buffalo by the Appalachian Mountains and on the north- North Carolina. From this culminating point mountains, which project from the main mountain west by the Cumberland Plateau and the Alle- they decrease to 4000 or 3000 feet in southern mass. The Mountain area consists of a group sedimentary, and are in large measure calcareous. descend to 2000 or 1500 feet on the Maryland- Mountains, which border the Valley with a general The Appalachian Valley shows a uniform vary with the outcrops of different kinds of rock, Alabama to 900 feet in the vicinity of Chattabrought up on the steep folds of this district its From this point northward it descends to 2200 the Potomac River basin, remaining about the The eastern division of the province embraces same through Pennsylvania. These figures repre- Plateau. parts are the South Mountain of Pennsylvania, the The Plateau or western division increases in Blue Ridge and Catoctin Mountain of Maryland altitude from 500 feet at the southern edge of the and Virginia, the Great Smoky Mountains of province to 1500 feet in northern Alabama, 2000 Tennessee and North Carolina, and the Cohutta | feet in central Tennessee, and 3500 feet in south-Appalachian Mountains. It stretches eastward tude, along its eastern edge, the Plateau slopes have been changed to slates, schists, or similar to the Ohio. The northern portion of the eastern section. The grades of the other rivers are those taries of the Coosa. Valley is dependent on the geologic structure. In general they flow in courses which for long distances are parallel to the sides of the Great Valley, flows eastward to the sea. In the central portion of the province, in Kentucky and Virginia, these longitudinal streams form New (or Kanawha) River, which flows westward in a deep, narrow River. From New River southward to northern Georgia the Great Valley is drained by tributaries of Tennessee River, which at Chattanooga leaves the broad valley and, entering a gorge through the Cumberland Plateau, runs westward to the Ohio. the Gulf of Mexico. ### DETAILED GEOGRAPHY OF THE QUADRANGLE. Geographic divisions.—Two of the major divisions of the Appalachian province are represented within the limits of the Roan Mountain quadrangle. The Appalachian Valley occupies about 350 length follow narrow belts of hard and soft rock. and 2600 or 2700 feet at its culminating point, such as Roan, Yellow, and White Rocks mountains. eral, northwestward through both Mountains and been swept over with wasté from the mountainrocks. Most of the rocks of this division are more | a small portion in Pennsylvania and another in | Doe River falls from 5500 feet to 1500 feet and its | and Yellow mountains. or less crystalline, being either sediments which Alabama, is drained by streams flowing westward grade is characteristic of the large creeks in this The quartzite mountains differ greatly in shape or Appalachian Mountain division is drained east-generally prevailing in the Mountains. All the ward to the Atlantic, but south of New River all | rivers leave the border of the Mountains at 1500 except the eastern slope is drained westward by to 1600 feet above sea. Their subsequent grades tributaries of the Tennessee or southward by tribu- are exceptionally steep for rivers in the limestone districts, and not far below the Mountains they The position of the streams in the Appalachian descend through narrow canyons where erosion is most active. Topography.—There are many differences in the surface forms of this quadrangle. The variations following the lesser valleys along the outcrops of in the topography result largely from the varying the softer rocks. These longitudinal streams empty | influence of erosion on the different formations. into a number of larger, transverse rivers, which Such rock-forming minerals as carbonates of lime cross one or the other of the barriers limiting the and magnesia, and, to a less extent, feldspar, are valley. In the northern portion of the province removed in solution by water. Rocks containing they form Delaware, Susquehanna, Potomac, James, | these minerals in large proportions are therefore and Roanoke rivers, each of which passes through | subject to decay by solution, which disintegrates the Appalachian Mountains in a narrow gap and the rock and leaves the insoluble matter less firmly united. Frost, rain, and streams break up and carry off this
insoluble remainder, and the surface is thus worn down. According to the nature and amount of the insoluble matter, the rocks form gorge through the Cumberland Plateau into Ohio | high or low ground. Calcareous rocks, of which the least residue remains, occupy the low ground. Such are the various limestones and many of the shale formations. Most of these rocks leave only a fine clay after solution. The Shady limestone and Knox dolomite leave also, besides the clay, South of Chattanooga the streams flow directly to a large quantity of silica in the form of chert, which strews the surface with lumps and retards the process of removal. The upper layers of the dolomite contain less chert, and the surface which they form is further reduced than the lower part of the dolomite. The least soluble rocks are the quartzites, sandstones, and conglomerates and since most of their mass is left untouched by solution, square miles in the northwestern part of the quad- they are the last to be reduced in height. An rangle, the remainder being covered by the Appa- apparent exception to this rule is formed by the lachian Mountains. The Valley area lies on the Cranberry granite, for it contains much soluble southeastern border of the great Appalachian Val- | matter in feldspar, and yet maintains great heights. ley, which stretches for hundreds of miles north- | For this result, the immense mass of the formation Erosion of the sedimentary formations has produced a series of long ridges separated by narrow valleys that closely follow the belts of rock. This gheny Mountains. Its rocks are almost wholly Virginia, rise to 4000 feet in central Virginia, and of ranges designated by the general term Unaka structure is conspicuously notable in the limestone valleys and quartzite mountains near Erwin and northeasterly course. These ranges are cut at many | Hampton, and is shown in figs. 10 and 12 of the points by stream gaps and include Holston, Iron, illustration sheets. Where the formations spread Stone, Unaka, Buffalo, Cherokee, and Bald moun-out with a low dip the valleys and ridges are tains. Southeastward from these ranges, trending broad, and where the strata dip steeply the valso that sharp ridges and narrow valleys of great | nooga, 2000 feet at the Tennessee-Virginia line, | toward the Blue Ridge, extend various cross ranges, | levs are narrower. The sharp crests formed by vertical quartzites are seen in Gap Creek and Owing to the large amount of calcareous rock on the divide between New and Tennessee rivers. The Blue Ridge lies only 3 miles from the south- Little mountains. In Stony Creek valley the east corner of the quadrangle, so that the mountain gently dipping quartzites have produced very mass is narrower here than at any other portion of irregular crests and spurs. Each turn in the is lower and less broken than the divisions on in the James River basin, and 1000 to 500 feet in North Carolina. From the Great Välley it is less course of the formation can be seen by the turn than 40 miles across the Mountains to the Piedmont of the ridge or valley which it causes. This is well shown in Cherokee and Buffalo mountains Drainage.—The entire region is drained by and Limestone Cove. Each rock produces a unitributaries of Tennessee River—Watauga, Doe, form type of surface so long as its composition Nolichucky, and South Fork of Holston rivers. remains the same, but with each change in compo-The drainage basin of Doe River is almost entirely sition the surface changes form. The limestones within this quadrangle, but the others have far have disappeared through solution over much of distant sources and receive here a very small pro- each valley floor. Near the sandstone and quartzportion of their water. The rivers flow, in gen- ite mountains the residual clays of limestone have | Valley. The courses of the creeks are generally | making rocks. This material forms the terraces embraces the Piedmont Plateau, a vast upland 4000 feet in West Virginia, and decreases to about northeast and southwest, being in the main and flood plains along the streams that enter Noliwhich, as its name implies, lies at the foot of the 2000 feet in Pennsylvania. From its greatest alti-adjusted to the beds of hard and soft rocks. chucky and Watauga rivers from both sides. North This is notably the case where the Cambrian Indian Creek and Stony Creek, in particular, have and southward from their foot from New York to | gradually westward, although it is generally sepa- | quartzites and limestones underlie the surface. | brought out from the quartzite mountains enor-Alabama, and passes into the Coastal Plain, which | rated from the interior lowlands by an abrupt | Nolichucky River (called the Toe in North Caro- | mous gravel deposits which almost entirely cover lina) and its tributary the North Toe fall in this up the limestone. These form the flat floors of quadrangle from 3000 down to a little less than the valleys seen in figs. 10 and 12. The smaller but merge into each other. The same rocks and drainage of the province is in part eastward into 1500 feet above sea. Watauga River descends in streams form similar but lesser deposits curving the same structures appear in each, and the form the Atlantic, in part southward into the Gulf, and this quadrangle from about 1800 feet to a little outward from the quartite ridges. Deposits of gently sloping. As a rule the summit of the mountain follows one hard bed for a considerable age, including conglomerate, sandstone, shale, limedistance in a nearly straight line and then offsets to another. Rock ledges and cliffs are common throughout the extent of the quartzites, as is shown in figs. 4 and 14. The river courses the sedimentary rocks are composed were originally through these rocks in particular are narrow gorges lined with cliffs hundreds of feet in height. The channels of the streams in the All have been greatly changed since their deposiquartzite regions lie in wild, rocky, V-shaped tion, the alteration being so profound in some of The sea occupied most of the Appalachian province gorges like those shown in figs. 4 and 11. The the older gneisses and schists as to destroy their and the Mississippi basin. The area of the Roan quartzite ridges are from 1000 to 3000 feet above original nature. the valleys and present steep, wall-like fronts, of which the north slope of Holston Mountain is a very striking example. gneisses are much more irregular than those of the at the surface is shown by their structures and texquartzites, since there are no specially hard beds tures. The amount and the nature of the pressure to control their direction. The divide of White sustained by the rocks are indicated in a measure Rocks and Walnut mountains is a good example by their folding and metamorphism. The comof this feature. In the Yellow Mountains, also, position and coarseness of the sediments show the the independence of the crests and hard beds is | depth of water and the distance from shore at which apparent. The summits formed by the granites they were produced. Cross-bedding and ripple and gneisses do not differ greatly from each other. marks in sandstones indicate strong and variable Most of them are smooth and rounded, but here currents. Mud cracks in shales show that their and there ledges protrude and a few cliffs appear. areas were at times above and at times below The cliffs of Roan gneiss in Roan High Bluff and water. Red sandstones and shales were produced of Beech granite in Little Rock Knob and White when erosion was revived on a land surface long Rocks Mountain are among the few conspicuous subject to decay and covered with a deep residual ones formed by granite or gneiss. Big Yellow soil. Limestones show that the currents were too Mountain and Roan High Knob (see fig. 5) are typical of the broad and rounded summits. All the mountains of this quadrangle are of good height, and some are among the highest in the Appalachians. The quartzite mountains are from 2500 to 5200 feet above sea. The highest are Unaka Mountain, 5258 feet; Flattop, 4954; Holston Mountain, 4350; and Pond Mountain, 4300. The granite and gneiss mountains are from 2500 to 6300 feet above sea. The highest are Roan High Knob, 6313 feet; Roan High Bluff, 6287; Grassy Ridge Bald, 6200; Big Yellow Mountain, 5600: Little Yellow Mountain, 5400. Most of the area underlain by gneiss and granite lies above 3000 feet. one kind. Its surface consists of a series of long The gneiss is, however, distinct from and much upon it were deposited, in shallow water and cussed under the heading "Metamorphism." That parallel ridges and lines of hills separated by nar- older than any other formation yet identified in row valleys. Its typical character is illustrated the province, and the time of its production is the in fig. 16. The valley floors are in the main from 1500 to 1700 feet above sea, and the ridges rise from 100 to 300 feet higher. Into this general surface the rivers and larger creeks are lowering | time was great; igneous rocks of many different depth up to a maximum of 400 feet where Holston River leaves the quadrangle. Thus the Valley here consists of a plateau, whose surface is undulating and somewhat cut into by later stream canyons. The narrow valleys between the mountains, like those near Hampton and Erwin (figs. 10 and 12), correspond with the general plateau surface at a distance from the mountains. Thus North Indian Creek flows on this surface from Limestone Cove to its mouth near Erwin, and below that point Nolichucky River flows nearly on it for 6 miles. The plateau surface near the mountains has a very perceptible grade on account of the abundant waste from the quartzites. Farther downstream, in the Greeneville quadrangle, the Nolichucky Canyon steadily increases in depth. The same features appear along Watauga River below Hampton. These canyons have not greatly modified the general surface of the Valley. The minor valleys are shallow and open
and the ridges more or less rounded, according as the underlying formation is limestone or shale. ## GEOLOGY. ## GENERAL GEOLOGIC RECORD. Nature of the formations.—The formations which appear at the surface of the Roan Mountain quadrangle and adjoining portions of the Appalachian since their materials were first brought together. and the portions thus preserved from erosion cover (2) sedimentary strata, of Cambrian and Ordovician stone, and their metamorphosed equivalents. The older of these groups occupies the greater area, and the younger the lesser. The materials of which gravel, sand, and mud, derived from the waste of older rocks, and the remains of plants and animals. another and from their internal structures many the rocks are composed were derived largely from weak to carry sediment or that the land was low and furnished only fine clay and substances in solution. Coarse strata and conglomerate indicate strong currents and wave action during their formation. Principal geologic events.—The rocks themselves thus yield records of widely separated epochs from the earliest age of geologic history through the Paleozoic. The entire record may be summarized as follows, from the oldest formation to the latest, as shown in this general region: Earliest of all was the production of the great bodies of Carolina gneiss. Its origin, whether igneous or sedimentary, is buried in obscurity. It represents a complex development and many The topography of the Great Valley is of only original characters have been largely obliterated. water—portions of it perhaps above the sea—and nature, and the possible origin of the rock is disearliest of which we have record. During succeeding epochs masses of igneous rock were forced into the gneiss. The lapse of their courses in narrow canyons, which range in kinds were intruded, and later intrusive masses were forced into the earlier. The granitic texture of some of the formations and the lamination and schistosity of others were produced at great depths below the surface. Upon these once deep-seated rocks now rest lavas which poured forth upon the surface in pre-Cambrian time. Thus there are in contact two extremes of igneous rocks—those which consolidated at a considerable depth, and those which cooled at the surface. The more ancient crystalline complex had therefore undergone uplift and long-continued erosion before the period of volcanic activity began. The complex may safely be referred to the Archean period, being immeasurably older than any rocks of known age. Whether these ancient lavas represent a late portion of the Archean or are of Algonkian age is not certain. The latter is more probable, for they are closely associated with the Cambrian rocks. Yet they are separated from the Cambrian strata by an unconformity, and fragments of the lavas form basal conglomerates in the Cambrian. Next, after a period of erosion, the land was submerged, and sandstones, shales, and limestones were laid down upon the older rocks. In these sediments are to be seen fragments and waste from the igneous and metamorphic rocks. The different sedimentary formations are classified as of Cambrian or later age, according to the fossils which province comprise igneous, ancient metamorphic, they contain. Remnants of these strata are now and sedimentary bodies, all more or less altered infolded in the igneous and metamorphic rocks, Some of them are very ancient, going back to the large areas of the mountains. The submergence not yet known. These strata comprise conglomerate, sandstone, series, for the land was at times uplifted and areas of fresh deposits were exposed to erosion. The sea gradually advanced eastward, however, and land areas which furnished sediment during the early Cambrian were covered by later Paleozoic deposits. Mountain quadrangle at first formed part of the easttime within rather wide limits. shales, deposited in early Cambrian time along the are elsewhere mapped in larger bodies. eastern border of the interior sea as it encroached still farther depressed the sediment became finer, very little trace of shore material is seen. After this long period of quiet came a slight elevation, and more pronounced, until, between the Ordovician and Silurian, the land was much expanded and large areas of recently deposited sandstones great cycle. After this elevation came a second depression, during which the land was again worn the accumulation of the Devonian black shale. After this the Devonian shales and sandstones were deposited, recording a minor uplift of the land, which in northern areas was of great importance. The third cycle began with a depression, during which the Carboniferous limestone accumulated, containing scarcely any shore waste. A Carboniferous, a further uplift ended the depoexcept along its borders in recent times. The columnar section shows the composition, name, age, and, so far as determinable, the thickness of each formation exposed in the quadrangle. ## DESCRIPTION OF THE FORMATIONS. ROCKS OF THE QUADRANGLE. The rocks exposed at the surface in the Roan Mountain quadrangle are of three great classes metamorphic, igneous, and sedimentary. The sediphic rocks occur in the southeastern part of the evenly scattered through the rock. In the Cane quadrangle, occupying about 10 per cent of its Creek Mountains cyanite is associated with the area. Between the others lie the igneous rocks in a broad belt. The rocks range in age from the in the gneiss and is mostly of a pale-gray color. oldest in the Appalachians well into the Paleozoic, including Archean, Algonkian (?), Cambrian, | a rule, and are of irregular form. In adjoining Ordovician, and Triassic (?). The Archean is rep- regions neither the garnet nor the cyanite shows the Algonkian (?) appears in many small and discontinuous beds. The Cambrian is represented by or secondary minerals. many formations, with a full sequence from oldest to youngest. The Ordovician is seen in only a gneiss contain quartz and feldspar, with a little few of its lower formations. The sedimentary for- muscovite and biotite. These micas are sparse in mations include the chief varieties of that class of the light-colored layers. The granitoid layers and rocks; the igneous and metamorphic rocks appear | the schist alternate in beds of a few inches to a foot in only a few kinds. These rocks are present in six general areas calcareous rocks of Ordovician and Cambrian age. on the amount of mica in the rock. These include the Shady limestone, Nolichucky earliest known period. They are found mainly in which caused their deposition began at least as quartzites about 10 miles wide, composed of many from a few inches up to 20 feet. Some of the from the ranges formed by the granites and gneisses. I two groups, of widely different age and character. early as the beginning of Cambrian and extended interrupted areas. Southeast of this belt lies the Most of the crests formed by the quartzites are sharp | These are (1) igneous and metamorphic rocks of at least into Silurian time. It is possible that the broad mass of Archean granites, which are bordered and narrow (see fig. 12), but where the quartzite Archean and Algonkian (?) age, including gneiss, beginning was earlier and the end not until the in the southeastern part of the quadrangle by the beds lie nearly flat the summits are broad and schist, granite, diorite, and similar formations; and close of Carboniferous time; the precise limits are Archean gneisses. In the extreme southern part of the quadrangle are numerous small bodies of igneous rocks of probable Algonkian age. The older slate, shale, limestone, and allied rocks in great | rocks in the southeastern part of the mountains are variety. They were far from being a continuous | cut by many small dikes of gabbro and diabase, of probable Triassic age. # ARCHEAN ROCKS. CAROLINA GNEISS Distribution.—A number of narrow bands of the Carolina gneiss are present in the southeastern part of the quadrangle. Most of these are separate and parallel bands which come together in larger areas From the relations of the formations to one ern margin of the sea, and the materials of which in the adjoining Mount Mitchell quadrangle. In reality, they form one large mass penetrated by events in their history can be deduced. Whether the land to the southeast. The exact position of the many bodies of the different igneous rocks. The The mountain crests of the granites and the the crystalline rocks were formed at great depth or eastern shore line of this ancient sea is known only formation is named for its great extent in North here and there, and it probably varied from time to and South Carolina, and is the oldest in this region, since it is cut by the igneous rocks, which in turn Cycles of sedimentation.—Four great cycles of are overlain by the sediments. Inclosed within its sedimentation are recorded in the rocks of this areas are some igneous and metamorphic rocks. region. The first definite record now remaining | These are too small to be shown on the map, but was made by coarse conglomerates, sandstones, and they can readily be assigned to formations which > General character.—The formation consists of an upon the land. As the land was worn down and immense series of interbedded mica schist, garnet schist, mica gneiss, garnet gneiss, cyanite gneiss, until in the Cambro-Ordovician Knox dolomite and fine granitoid layers. Most of these are light or dark gray in color, weathering to a dull gray and greenish gray. By far the greater part of the producing coarser rocks; this uplift became more formation consists of mica gneiss and mica schist. The schists are composed chiefly of quartz, muscovite, a little biotite, and very little feldspar. The schists have a fine grain and a marked schistosity, were lifted above the sea, thus completing the first | but their texture is even and the minerals are uniformly distributed. In most of the formation the various minerals are
segregated into layers, either down nearly to base-level, affording conditions for | singly or in combinations, thus producing a gneiss with a marked banded appearance. This rock generally has more feldspar than schist. In the Mount Mitchell quadrangle, lying south of this, rocks of sedimentary origin, such as limestone, are interbedded with the Carolina gneiss. In that region also other sedimentary rocks appear to grade into the gneiss. It is thus probable that processes of change, in the course of which the third uplift brought the limestone into shallow some of the Carolina gneiss is of a sedimentary swamps, the sandstones, shales, and coal beds of part of the formation which is adjacent to the Roan the Carboniferous. Finally, at the close of the gneiss contains thin interbedded layers of hornblende schist and hornblende gneiss, precisely like sition of sediment in the Appalachian province, the Roan gneiss, and of the same origin, which constitute a transitional zone between the formations. For this reason, the boundary between these gneisses is indefinite at many places on the ground. Garnet and cyanite gneiss.—Many beds of the Carolina gneiss are characterized by the presence of garnet crystals. These are in the main small and rounded, few of them exceeding one-fourth inch in diameter. They are more common near the bodies of Roan gneiss, but are not limited to that situation. For the most part the garnets folments occupy the northwestern two-thirds of the low roughly along some bands of the gneiss rather quadrangle in a continuous area. The metamor- | than others, but in the schists the garnets are garnet gneiss. This mineral occurs along bands Its crystals are about half an inch in length as a resented by a few of its principal formations and the effects of the earliest metamorphism of the gneiss, and accordingly they are among the later Granite-gneiss.—The granitoid layers of the or two in thickness. Layers similar in arrangement and varying from 0.1 to 1 inch in thickness two of sedimentary, three of igneous, and one of igne- | compose the banded gneiss. In the granitoid layous and metamorphic origin. The Valley and its ers the minerals are much less distinctly parallel projections into the Mountain area are underlain by | than in the schists and gneiss, depending largely Pegmatite.—Included in the area of the gneiss shale, and subsequent formations. In the mountains | are numerous veins or bodies of pegmatite. These which border the Valley is a belt of lower Cambrian occur in the shape of lenses, ranging in thickness veins. These pegmatites are most conspicuous near the contacts of the Roan and Carolina gneisses, but they occur also in other localities. They consist chiefly of very coarsely crystallized feldspar, quartz, biotite, and muscovite. Crystals of orthoclase feldspar and of mica have been found over 2 feet in ores of some of the rarer metals, including radium. Much merchantable mica has been procured from these pegmatites in the area between Bakersville and Plumtree. This is the northeastern part of the principal mica-producing district of North Carolina. Metamorphism.—On account of the uniform aspect of this formation over large areas no true measure of its thickness can be obtained. Apparently the thickness is enormous, since it has been increased many times by the folding and great jected. The original nature of this rock is uncertain; it is possible that much of the mass was once a granite. Some of the material has a granitic character now, and in many places similar schists are derived from granite. Such an origin can less easily be attributed to the beds of banded gneiss, however, since it fails to account for the parallel layers and banding. Many parts of the formation—for instance, the marble beds and adjoining different beds more or less parallel to one another. gneisses near Toe River 2 miles south of this quadis likely that still other sedimentary masses have masses thousands of feet thick. The hornblende unusually small number for so large an Archean their total metamorphism and similarity to rocks is interbedded with hornblende gneiss throughout. a mile in length; and most of them are much less. of igneous origin. were thoroughly mashed by the second deformation, and their original coarseness was greatly the rock. The rocks of the formation are now composed entirely of the metamorphic minerals. These are usually arranged with their larger to the different layers. Where the layers have been bent by the later deformation the minerals are bent into corresponding curves. In places where, by the second deformation, a second schistosity was produced, this schistosity cuts in parallel planes across the older schistose layers. Since the schistosity is shown more strongly by the micas than by other minerals the coarse and granitoid layers are less schistose and the mica schists most so. Fig. 7 shows the banding of the gneiss and the great folding to which it has been subjected. Decomposition.—The planes of schistosity of the is filled with bits and layers of schist, quartz, and mica. Solid ledges are uncommon far from the ledges and cliffs appear along the higher mountain crests. The cover of clay on the decayed rocks is thin and the soil is light on account of the large proportion of quartz and mica that it contains. Accordingly, its natural growths are in general not heavy, even in the areas of gentle slope. In the mountain areas, where slopes are steep and fresh rock is nearer the surface, the soils are richer and stronger and produce good crops and timber. ## ROAN GNEISS. Distribution.—Areas of the Roan gneiss are limited to the southeastern part of the quadrangle. Roan Mountain mile; smaller ones, however, can not be traced | narrow tongues of the Carolina gneiss project | parallel layers, causing the schistosity. These minsurely beyond the immediate outcrops. It is not from the southwest. This general area diminishes erals and planes of schistosity were afterward bent practicable to represent them separately on the abruptly into narrow bands toward the southwest, and closely folded, in many places to an extent map, although they are of later date than the in the Mount Mitchell quadrangle; and a short disinclosing gneiss. For the most part, they lie tance to the northeast, in the Cranberry quadrangle, parallel to the foliation of the gneiss, but in places | the Roan is cut off by the Cranberry granite. The | deformations, one producing foliation, and a second they cut the gneiss abruptly. They appear to have formation receives its name from Roan Mountain, folding the foliation planes and minerals. During been deposited from solutions, after the manner of which is situated in this quadrangle, on the State or before the second deformation many of the boundary. Relation to Carolina gneiss.—The Roan gneiss appears to cut the Carolina gneiss, but the contacts are so much metamorphosed that the fact can not well be proved. However, the rocks included in the Roan are less altered as a whole than the Carodimensions. Many rare and valuable minerals lina gneiss, and so appear to be younger. Narrow occur in the pegmatite bodies of this quadrangle, dikelike bodies of the Roan in the Carolina support | thoroughly. The lenses are associated with veins including beryl, tourmaline, garnet, and cyanite. this view, some of the rock in these narrow bands of epidote and the minerals of this class have not In the Mount Mitchell quadrangle, a few miles being plainly of a dioritic and igneous nature. In south of Bakersville, the pegmatite masses contain | fact, the shape and continuity of many of the narchromite, samarskite, and uraninite, which furnish | row sheets of Roan gneiss can be explained only on the theory that they were originally dikes cutting the Carolina gneiss. > Character.—The Roan gneiss consists of a great series of beds of hornblende gneiss, hornblende schist, and diorite, with some interbedded mica schist and mica gneiss. The hornblendic beds are dark greenish or black in color, and the micaceous beds are dark gray. The mica-schist and mica-gneiss beds range in thickness from a few inches to 50 or 60 feet, and metamorphism to which the gneiss has been sub- are most abundant near the Carolina gneiss, with which they are interbedded in a zone of transition. This interbedding is doubtless due in part to the usually deep and have a strong dark-red color. close folding that the formations have undergone, a relation that can be seen in some of the smaller beds. It is also probable that much of it is due to well drained and yet the clayey nature of the soil the intrusion of many separate dikes into the Carolina near the general line of contact. Later metamorphism of the rocks has so acted as to render the The hornblendic rocks vary in thickness from rangle—are doubtless of sedimentary origin. It mere seams measuring an inch or two up to great not been recognized in the Carolina because of schist makes up a large share of the formation and district. None of these areas is over a quarter of The schist is most prominent west and northwest of | All but two are surrounded by the Roan gneiss, Whatever may have been their original nature, Bakersville. It consists almost entirely of horn- and association with this gneiss is the rule in this one deformation produced a foliation of these rocks, blende in crystals from one-tenth to one-half inch region. and a subsequent deformation folded and crushed long, with a very small amount of biotite, feldspar, period the pegmatite bodies were formed. These sheets of the hornblende schist interbedded with seen to be distinct from and later than the gneiss, of schist and granitoid gneiss derived from granite layers or sheets of quartz or feldspar. In places From the constant association of the two formathese layers are very regularly disposed and give a | tions, however, and the rarity of rocks of the soapdiminished. In the greater part of the formation marked
banding to the rock, as can be seen in fig. 8. excessive metamorphism has destroyed the original | A common accessory mineral is garnet, which occurs attitudes and most of the original appearance of in both Roan and Carolina gneisses near their contacts. Few of the garnets are larger than a quarter of an inch in diameter and most of them are much smaller. The included beds of mica schist and dimensions nearly parallel to one another and mica gneiss are exactly like the micaceous parts of the Carolina gneiss, containing quartz, muscovite, the earliest part of the Archean. biotite, and more or less feldspar. Here and there the hornblende, feldspar, and quartz have the texture of diorite or gabbro. Some of these beds are very coarse and massive, as along the northern slopes of Big Yellow Mountain and Grassy Ridge Bald. Intermediate types of finer grain and more schistose character are to be found near North Toe River above Plumtree. Many parts of the gneiss, which consist almost appear to have been derived from gabbro. Of various layers afford easy passage for water, and this kind are the hornblende schist and many the rocks are deeply decayed. After decomposi- layers less strongly schistose that occur throughtion has destroyed the feldspar, the resultant clay out the Roan gness areas. So thorough is their alteration, however, that such an origin is not certain. At many points in the Roan gneiss there the dunite masses. stream cuts and the steeper slopes. A few large are veins and lenses of pegmatite of later growth, precisely similar to those described under the in the formation. Nickel ores form thin seams and Carolina gneiss. As a rule, however, they do not equal the Carolina pegmatites in size and importance. Metamorphism.—Deformation and recrystallization have extensively changed the original rocks of this formation into schist and gneiss. The exact measure of the alteration is in the main unknown, because the original character of the rock is uncertain. It is probable that most of the mass was originally diorite and gabbro of much the same mineral composition as now. A few of the coarse masses still retain much of their original texture. The minerals in most of the formation are sec- equal to all the folding of the later formations. Thus the Roan gneiss has passed through two bands of quartz and feldspar in the gneiss appear to have been formed. The total alteration is Still later alteration consists of the recrystallization of the gneiss minerals into epidote, hornblende, and quartz. These occur in small lenses and patches, replacing the earlier minerals more or less been metamorphosed. formation is begun by the decomposition of the hornblende and feldspar. The more siliceous layers and many of the harder hornblende schists and mica schists disintegrate very slowly, however. Their outcrops form cliffs and heavy ledges and greatly retard erosion. In this region the formation is about equally resistant with the Carolina gneiss and Cranberry granite. This change from its habit farther southwest is due to its greater masses here and its slightly more siliceous composition. Still farther northeast the Roan gneiss becomes the principal mountain-making formation. The clays accumulating on this formation are The soils are rich and fertile and well repay the labor of clearing. The hilly surfaces keep the land prevents serious wash. Cultivation is extensive, even in situations difficult of access. ### SOAPSTONE, DUNITE, AND SERPENTINE. Distribution.—Within this quadrangle there are six areas of soapstone, dunite, and serpentine—an Relations.—The rocks of this class break through can not be considered great. The alteration of the and exceeds that of the Cranberry granite. Thus the soapstones appear to share in the earlier period of metamorphism which involved the Roan and Carolina gneisses, and are accordingly classed with Character.—The group comprises many different rocks, such as soapstone, dunite, and serpentine, and many other combinations of minerals derived from the original rocks by metamorphism. The variety most common in this quadrangle is the olivine in small, somewhat rounded grains of a vellowish-green color. Here and there it is altered to serpentine of a darker green color. This change its distribution. Soapstone occurs south of Bakersville, where it is of a light-gray color and composed mainly of tale and chlorite. Small bodies of simi- coatings between blocks of the dunite, and thin seams and veins of pure fibrous talc are present here and there. Asbestos also occurs in the shape portions of the dunite. These are found a mile and a half east of Bakersville and at Frank, on North Toe River. Chromite is present in scattered grains and irregular beds and seams. The chromite appears to have been one of the original minerals of the rock, but the others are of later origin. as additional minerals. Most of the rock is made largest of the lenses can be followed for about a | They form one large general area into which many | ondary, however, and are arranged as a whole in | rangle neither of these associated minerals is of much economic importance. > Metamorphism.—In their original form these rocks were peridotite and pyroxenite, composed of olivine, with more or less feldspar and pyroxene. The change from these to soapstone is enormous far greater in appearance than that of any of the other formations. The minerals which now appear, however, are closely related in chemical composition to those of the original rock. Unlike the other metamorphosed rocks, these show only moderate schistosity. Near their borders the soapstones are in places schistose in consequence of the parallel arrangement of the talc and chlorite scales. The dunite appears to be one of the least metamorphosed rocks of the region. It is quite possible, however, that the olivine has been recrystallized. Serpentine, which is a common alteration product of the dunite, is not due to the same metamorphism Weathering.—Reduction of the surface of the as the schistosity but to hydration. In this process the water worked in through the cracks and joints of the original dunite and united chemically with the oliving to form serpenting. > > Weathering.—Few rocks are slower to disintegrate than those of this formation, and its areas show many ledges. In some places almost the entire area of the formation is bare rock, as can be seen just south of Bakersville, in the Mount Mitchell quadrangle. Serpentine and dunite are not much affected by solution, but break down under the direct action of frost and in general occupy low ground. The soapstone outcrops much less and disintegrates more than the other varieties. Final decay leaves a cover of stiff yellow clay of little depth and much interrupted by rock. ### CRANBERRY GRANITE Distribution.—The Cranberry granite lies in a broad belt from 5 to 15 miles wide between the Cambrian sedimentary rocks and the Roan gneiss. The southwestern portion of the granite fingers into the gneiss in several narrow bands, so that the width of the granite mass along Cane River is much less than is common in this region. The granite extends southwestward through the Asheville and Mount Guyot quadrangles and northeastward far into Virginia. It is typically developed in the vicinity of Cranberry, from which it receives Relations.—The Cranberry granite consists of the earlier planes and structures. Before the later | and quartz. The hornblende gneiss is composed of | and across the beds of Roan gneiss and are thus | massive granite of varying coarseness and color and Included within the areas mapped as Cranberry granite are small or local bodies of schistose basalt, stone class in other situations the difference in age | metadiabase, metarhyolite, pegmatite, dikes of fine granite and of diabase, and small included masses soapstones is as great as that of the Roan gneiss of Roan and Carolina gneisses. The metadiabase and metarhyolite are eruptive in the granite and undoubtedly correspond in age to similar but larger masses in this and the Cranberry quadrangles. The metarhyolite occurs in the shape of sheets and dikes ranging from a few inches to a few feet in thickness. These are very numerous in Yancey County south of Flattop Mountain and in a belt passing thence northeastward nearly to Doe River. Few of these are of sufficient size to represent on the map and they can not be traced connectedly. dunite. This rock is composed almost entirely of In many places it is difficult to decide whether or not to represent the included bodies of Roan and Carolina gneisses. These are cut repeatedly by the Cranberry granite dikes, and the different rocks, entirely of hornblende, are so basic that they may appear in considerable masses of the rock or which vary from a few inches up to many feet in small patches or seams, and is very irregular in in thickness, alternate with great frequency. In only a few places do the boundaries shown on the map represent a single contact between two large masses, but rather they indicate a narrow zone lar soapstone are found in places at the borders of beyond which the one rock or the other predominates. Some areas shown as gneiss may contain Many minor deposits of minerals are contained many small masses of granite, while others may be substantially all of gneiss. On the other hand, many small bodies of gneiss are included in areas represented as granite. These may be continuous with one another, or may be disconnected incluof small veins and irregular rounded crusts between | sions. Unless these gneiss bodies were found to prevail over considerable areas, they were disregarded in the mapping. Character.—The granite is an igneous rock composed of quartz and orthoclase and plagioclase feldspar, with biotite, muscovite, and hornblende Corundum is also found sparingly in association up of the feldspars, quartz being next in imporwith the dunite at a few points. In this quad- | tance. Minor accessory minerals are
magnetite, pyrite, ilmenite, garnet, and epidote. In Yancey | feldspar an inch or more in length are abundant. | the facts permit, and the later rocks will be treated | oxides. Here and there it has been less meta-County, east of Little Bald, hornblende is common in the granite, but in other localities it is compar- plagioclase feldspar. With this are much quartz Cambrian by a smaller interval than from the of the rock are preserved, as shown mainly by the atively rare. The most notable variation of the rock is in the size of the feldspar crystals. As these porphyritic varieties, which constitute the bulk change the formation ranges from rocks with a of the formation, the feldspars make by far the fine, even grain to those with a decided porphy- greatest part of the rock, giving it a dull whitish ritic appearance. The latter aspect is seen mainly or gray color. Biotite is more prominent in the in the southwest corner of the quadrangle and around Limestone Cove. In the coarse varieties on account of the large size of the crystals. A the feldspar is by far the most prominent mineral modification of the massive variety is a coarse red and gives a prevailing light-gray or white color to granite which appears near the borders of the printhe rock. The same is true of many of the fine- cipal mass. This variety is well shown along Doe grained, narrow dikes penetrating the gneisses. River and at many other points. It differs from With an increase in the amount of biotite the color | the massive kind only in having many red or pink of the rock becomes dark gray. This is the case in | feldspars, which give a decided red color to the the granites along Nolichucky River near the State | whole rock. Near the contact of this granite with boundary. Locally the feldspars of the granite the Cranberry there appear medium- to fine-grained are so filled with iron oxide that the rock has a granites. In the Cranberry granite also there are marked red appearance. With this variety in separated bodies of small size which appear to be many places epidote is associated in small veins disconnected dikes of the Beech granite. These and segregated masses. The red granite is very can not be traced for any considerable distance and prominent along Doe River from Roan Mountain | are too small and irregular to be mapped. station to Fork Mountain, but little of it is seen that affected this region the granite suffered great | fore considered to be the youngest of the massive changes, both by deformation and by metamor- plutonic rocks in the quadrangle. In the Asheville phism, the latter being much more conspicuous. quadrangle, adjoining this on the southwest, a sim-When the rock was deformed planes of fracture lilar position is occupied by the Max Patch granite, and motion were produced in the rock mass and which has the same varieties and may have been the process went on the quartz was broken and depths. recemented; feldspar developed into mica, quartz, and new feldspar; and chlorite replaced part of the changes by metamorphism, especially in the porbiotite and hornblende. These minerals crystallized in general parallel to planes of motion in the rock; inasmuch as these were the result of broad, general stresses, the planes of schistosity are fairly a pronounced gneissoid structure has been develuniform in attitude over large areas. In but few oped. The change is most manifest in the growth places do the schists show secondary folding and of the new micas and in the elongation of the pornowhere any of the close wrinkling so common in phyritic feldspars. Some of the feldspars have the schists of the Carolina gneiss. The resulting increased to as much as three or four times their forms vary from rocks with no change, or with original length. In some places they have taken mere cleavage, to those completely altered into eye-shaped forms, and in others they are long, siliceous schists and gneisses. The latter are more pencil-like structures. Striated and striped surcommon near the borders of the formation than faces, due to the linear growths of new minerals, composed of different minerals are abundant and of the black iron oxides. the varieties of granite behave differently. The thereon are strong and fertile, where they accumucoarse granites are very durable and stand out in late in hollows and on gentle slopes. ledges and bold cliffs, such as are seen in Ripshin Ridge and Doe River gorge. The finer phases, by the decomposition of their feldspars, weaken to a crumbling mass which does not outcrop much form a group distinct from all those so far described, except on steep slopes. The schistose portions of not only in distribution, in their unconformable of schistosity seem to afford a ready passage for close association with the sediments, but also in instances of this are Little Bald and Ripshin Ridge. In general, the granite forms knobs and three cut through the Cranberry granite and the mountains without definite system, whose crests and slopes are as a rule smooth and rounded. Many parts of its area are cultivated and the soils are light loams of moderate depth and strength. ## BEECH GRANITE. large and two small areas in this quadrangle. The small bodies are not connected with the main mass, but they exhibit the same rock types and the same relations to the Cranberry granite. They are accordingly considered to be the same formation. The rock is composed mainly of orthoclase and as Algonkian. That they are separated from the morphosed and some of the original characteristics and biotite and a very little muscovite. In the massive portions and causes a spotted appearance The Beech granite is intrusive in the Cranberry, and in this region only its main masses come into Metamorphism.—During the crustal movements contact with that formation. The Beech is there- Metamorphism.—The granite has suffered great phyritic portions, where the change of form can sometimes be measured. Like the Cranberry granite, the rock has been squeezed and mashed, and the most schistose rocks bear little resemblance to slowly reduced by weathering agents. Its sili-parallel growth considerable schistosity was pro-lapped over lavas and plutonic granites alike. the original granite. The thin sheets of metarhy- ceous composition and its great mass unite in duced. The larger minerals were, however, only The waste from them all was combined in one olite which cut through the granite have been maintaining the altitude of its areas, and it forms extremely metamorphosed. The original flow many of the conspicuous points of the region. banding is now to be seen in few places. Numerous cliffs follow the harder beds, and ledges Here and there pink feldspar crystals occur, but protrude at short intervals. The names of the most of the rock is a fine black schist, composed | mountains which it causes in this region indicate chiefly of quartz and muscovite with a sprinkling the rocky character of its areas. On complete decay the granite produces a brownish clay of no Weathering.—Under the action of the weather great depth and mixed with much sand. The soils ## ALGONKIAN (?) ROCKS. The rocks included under the above heading the granite break up most readily, and the planes attitude against the older formation's, and in their the dissolving waters. In spite of its weathering, their intrusion in the granitic rocks and their origin the granite occupies high ground on account of the as surface lavas. They are the Montezuma schist, great mass of its insoluble materials. Notable Linville metadiabase, metarhyolite, and Flattop schist. In the Cranberry quadrangle the latter Blowing Rock gneiss, and thus are distinctly later. The metadiabase also cuts through the Beech granite, which is the latest of the Archean formations. The Beech granite and all older rocks are of plutonic origin and were formed at great depths below the surface of the earth. Three of the four Algon-Distribution.—The Beech granite occurs in one kian formations are plainly of a volcanic nature and were formed as flows of lava at the surface of large area, in White Rocks Mountain, is the west the earth. Where, therefore, as is the case in many end of the large area in the adjoining Cranberry | places, the surface lavas rest against the plutonic quadrangle in which is situated Beech Mountain, granites, it is obvious that a prolonged period of from which the formation was named. The two erosion followed the granite intrusions, bringing them slowly to the surface of the earth. The length of this break in the sequence of the formations is uncertain, but it must have been very great. It is not definitely determined, therefore, whether Character.—The Beech consists mainly of coarse | the surface lavas form a later part of the Archean granite, commonly porphyritic and in few places or belong to a separate era. In this folio the break of black or dark schists composed mainly bles and grains of quartz and feldspar, mostly Cambrian time. These Algonkian (?) formations are well exhibited in the adjoining Cranberry quadinto Virginia. In this quadrangle only two of the Algonkian (?) formations are present—the metadiaare too small to be separately shown on the map. #### LINVILLE METADIABASE. in a northeasterly course from the southern side of very appearance on the surfaces of schistosity. In the Unaka Mountains to Doe River near Blevins. I the fine white varieties the amount of mica is less It is near the areas of Cambrian rocks, a position and quartz greatly predominates. Loose fragments which is a striking characteristic of the formation of this rock are used for whetstones, which have in the Cranberry quadrangle. The metadiabase is great cutting power on account of the sharp edges eruptive in the Cranberry granite in the form of of the quartz. numerous small dikes. Few of these are as wide as 10 feet. Where good sections are found the Cranberry granite and does not cut the Cambrian metadiabase is seen to form but a small proportion
rocks, there is in this region no indication of its of the rock. If judged by its loose bowlders, how-lage. In the Cranberry quadrangle on the east along these planes metamorphism took place. As derived from the same igneous mass at great ever, it seems to be the prevailing rock over con-rocks of the same character are probably of Algonsiderable areas. In the Cranberry region the kian age. Their similarity with these rocks in metadiabase spreads out over large areas and was character and association makes it likely that the formed near the surface of the earth. The por- latter are of the same age. tions seen in this region are probably of deeper origin and may represent the vents through which | slabs of schist. The formation is not of sufficient the flow reached the surface. The metadiabase consists of plagioclase feldspar, | considerable amount of soil. with much alteration to chlorite, epidote, and quartz, and of hornblende in large part altered to chlorite and fibrous hornblende. The rock is of a dull yellowish-green color, due chiefly to the hornblende and the chlorite. In this quadrangle the rock is of medium grain and shows little variation. Metamorphism of the diabase is extensive. Original minerals, such as olivine and augite, are now partly rotated into the plane of schistosity as the sheet of gravel and coarse sand, which now the diabase to weather in round masses is only partially overcome and loose bowlders have a somewhat flattened lenticular shape. feldspar and parts of the hornblende, leaving a harder fragments. ## METARHYOLITE. this quadrangle mainly in a narrow belt from 1 to 2 miles wide. From the southern slopes of Little Bald this belt extends in an easterly direction, passing north of Huntdale, and thence northeastward up Pigeonroost Creek to the State boundary near Iron Mountain gap. In their course northeastward into Tennessee these rocks diminish in importance and scarcely show in the section of Doe River. Still farther east, in Walnut Mountain, they are represented by many schists cutting the granite. In the southwestern part of the quadrangle they are also present in a narrow belt along the foothills of Little Bald and on the border of the Cambrian sediments. The metarhyolite occurs in thin sheets and dikes generally not more than 5 feet thick. These cut the mass of the Cranberry granite and in several places are so numerous as to compose a large part and Ordovician rocks lie northwest of it. In a of the rock mass. Such is the case in this quad- few places, notably along Nolichucky, Doe, and rangle only along the lower part of Pigeonroost | Watauga rivers, and north of Limestone Cove, the Creek. In no place do these rocks form bodies large enough to be shown on the map. In this region, moreover, the heavy forest cover and the small size of the outcrops make it impossible to trace the metarhyolite far. Archean is plain from the fact that the lavas, which porphyritic crystals of feldspar, more or less flatwere formed at the surface, were still at the surface | tened. Associated with these feldspars in places when the Cambrian strata were laid down. More- are small porphyritic crystals of quartz. Moreover, the sheet of basaltic amygdaloid interstratified | rarely are to be seen the lines of wavy flow bandwith the lower beds of the Cambrian indicates that ing. This feature is plainest at the northern foot the period of volcanic activity extended a little into of Little Bald, near the southwest corner of the quadrangle. Within a few miles north and northeast of Huntdale the metarhyolite shows many rangle and extend northeastward from that region porphyritic varieties. The color of these rocks varies through dark or light gray into nearly white. White schists of similar character are also base and the metarhyolite. These do not occur in present near Iron Mountain Gap. In places the typical development as surface flows, but they con- porphyritic grades into a granular character and stitute a great series of small dikes and sheets that the rock is difficult to distinguish from the inclosing granite. As a rule, however, the metarhyolite is more schistose than the granite and contains more mica. This feature is very pronounced in The metadiabase lies in a narrow zone running many localities and gives the rock a glistening sil- Except that the metarhyolite is later than the The metarhyolite weathers into small flakes and bulk to affect the topography or to produce any ### CAMBRIAN ROCKS. With the deposition of the Cambrian rocks there came a great change in the physical aspect of this region. The sea encroached on areas which for a long time had been dry land. Erosion of the surface and eruptions of lava were replaced by deposition of sediments beneath a sea. Extensive beds elsewhere. Thin parallel layers and striations are common in this rock, as in the Cranberry granite. almost entirely replaced by hornblende, chlorite, of these rocks were laid down in some areas before Weathering.—The surface of the granite is but and epidote. As these formed in a more or less other areas were submerged, and the sediments rocks were mashed. Thus the natural tendency of appears as shale, sandstone, conglomerate, and rocks derived from them. The thickness of this first formation varies greatly and abruptly in this region, showing that the surface upon which it In this region the metadiabase has few and small was laid down was irregular. Subsequent formaoutcrops. It is reduced by disintegration of the tions of Cambrian age came in a great group of alternating shale and sandstone followed by an deep red and brown clay strewn with a few of the immense thickness of limestone and shale. Fossils of Cambrian age, mainly Olenellus, are found as far down as the middle of the sandstone group. The strata lying beneath the fossiliferous beds dif-Rocks of the character of metarhyolite occur in fer in no material respect from those overlying. All are plainly due to the same causes and form part of one and the same group, and all are closely associated in area and structure. The region around Elizabethton and Johnson City in Tennessee is the only one in the Appalachians south of Virginia where there is an unbroken sequence of the formations from the base of the Cambrian into the Ordovician. ## SNOWBIRD FORMATION. The Snowbird formation is exposed with other Cambrian quartzites in the belt that runs diagonally through the quadrangle in a northeastsouthwest direction. Many areas of the formation, more or less disconnected by faults, are included in this belt. In general the Archean granites lie southeast of the belt and the calcareous Cambrian formation is seen in its normal position on the Archean granites. Its name is taken from Snowbird Mountain, in the Asheville quadrangle. Character.—The materials derived from the waste of the granite are contained to a large The metarhyolite, as seen in most places, consists extent in this formation. They consist of pebfine grained. Porphyritic crystals of orthoclase between the groups will be considered as great as of very fine muscovite, quartz, and black iron well rounded. In some places, however, these fragments are angular, showing that they have under one name, the Unicoi formation. The same quartzites and form hollows between them (see fig. been transported only a short distance from the is true farther south, in the Flattop and Unaka 12). Weathering makes its way down the partings parent body of the granite. As displayed in this | mountains. quadrangle, the formation is composed chiefly of coarse and fine quartzite. With this variety are produced in this rock since it was deposited has been interstratified beds of conglomerate and arkose and the silicification of the sandstone into quartzite. In a few thin layers of gray slate. Here and there those portions which were feldspathic some of the crops and the soil is thin and sandy. Where the the rock is little silicified and is properly to be smaller grains of feldspar have been recrystallized formation is thin, its areas are largely covered by called a sandstone. Some of the quartzites con- into quartz and mica, giving the rock a somewhat tain a good deal of feldspar in small grains, but schistose structure. This was accomplished in the to the divides and the stream courses. most of them are practically all composed of quartz same manner as similar changes in the Cranberry grains. One of the slate beds in the upper part of granite, already described, but it is seldom conthe sections cut through Iron Mountain by Doe | spicuous in this quadrangle. In the much faulted and Watauga rivers consists in part of slate con- region near Devils Creek and Nolichucky River glomerate. The slate fragments are flattened and some of the quartzite and slate beds are metaangular and have been carried but short distances. Similar fragments of slate are found at various | beds in general received some cleavage at the same positions in the formation inclosed in a quartzite time. The coarse sandstone and arkose conglommatrix. The arkose beds are best shown in the canyon of Nolichucky River near the base of the formation. Most of these beds are of a light color, white or gray, but there are considerable variations in this respect. Southwest of Erwin, for instance, many of the quartzites have a dark bluish-black color, due to the grains of iron oxide between the quartz grains. This feature shows, to a less extent, north of Erwin. Where these beds are considerably weathered, further oxidation of the iron gives the rock a rusty-brown or red color. Another variety seen at many points in the same areas is a fine greenish-gray sandstone or quartzite. In this rock there is considerable fine mica, in addition to the usual feldspar and quartz, and to this mica, in part chlorite, is due the greenish color. North of Erwin there are also numerous exposures of a dark-red slate that occurs in beds 10 to 30 feet thick and is the weathered representative of a fine
dark-green slate. Most of the beds of the formation are massive and show little banding. The conglomerates, however, are banded more commonly than the quartzites. Numerous exposures of cross-bedded quartzite and sandstone are seen in all the clean-cut sections. In the lower portion of the formation there is a rock which is very exceptional in Appalachian sediments—namely, amygdaloid. It occurs at many points in the Nolichucky canyon along the slopes of Buffalo Mountain, and near the foot of Iron and there are a few layers of conglomerate. Those of the formation. In the same localities small beds Mountain northeast of Hampton. From the latter | belts of the formation which pass near Hampton | of dark-greenish sandstone and quartzite are found. | ites become arkosic. Consequently the mountains locality it is continuous for many miles into Vir- and Unaka Springs contain many more of the Northeast of Hampton, where the Hiwassee slate ginia. In regions southwest of this quadrangle it | interbedded sandstones and quartzites. Southeast- | disappears, the conglomerate can not be distindoes not appear. The rock consists of fine-grained | ward from Unaka Springs the proportion of quartz- | guished from the Snowbird formation, and the schistose basalt and amygdaloid of a general green | ite becomes greater until the slate is entirely replaced | two are classed together as the Unicoi. The same color. It is composed chiefly of plagioclase feld- and can not be recognized. Most of the material of is true in Holston, Unaka, and Flattop mountains. spar, chlorite, fibrous hornblende, and epidote. No | the slate layers is argillaceous. To this is added | The formation varies in thickness. The minimum traces of an original glassy base now remain. In siliceous matter, making the gray bands and the is seen near Hampton, where it is from 600 to 700 areas northeast of this the grain is coarser and in sandstone-quartite beds. In many of the layers feet thick. Stone Mountain shows from 1100 to places it has the structure of diabase. Its chemical mica in fine scales is a noticeable constituent. composition, its fine and uniform grain, and its This was an original deposit in the strata, and it remaining areas from 1200 to 1500 feet. amygdaloidal nature indicate that it was originally is seen in some of the least altered of the beds. a basalt. Most of the amygdules are filled with quartz and epidote. Small lumps of epidote and much thinner than in others. From a thickness seams of asbestos also occur. Along Nolichucky of about 800 feet west of Erwin it diminishes This condition is very general throughout the River good sections show 25 to 30 feet of amyg- to 300 or 400 feet in Buffalo Mountain. Similar quadrangle. In the coarse conglomerates the daloid embedded in conglomerate and quartzite. changes are seen southwest of Unaka Springs, In Iron Mountain the rock becomes much thicker | where the formation thins from 400 to about 50 | the coarse fragments. Alterations in this portion toward the northeast, and in the adjoining Cran- feet in a single area. Other areas southeast of of the rock proceeded in the same manner as in berry quadrangle it is about 150 feet thick. In | Unaka Springs show from 100 to 300 feet of slate. the same direction the underlying quartities con- In the areas between Erwin and Hampton the tain many red beds. The amygdaloid was a con- thicknesses vary from 200 to 500 feet. In the schistosity were produced. The schistosity is not temporaneous lava deposited as a sheet upon the Watauga gorge the formation shows 100 feet thick, conglomerates that constitute the lower part of the and not far to the northeast it thins and disappears. formation. sandstone. 2000 feet thick. It appears to be slightly thinner | upper part of the Nolichucky canyon, near some of in Iron Mountain and thicker along Nolichucky the thrust faults, where the slates have been altered formation, can no longer be recognized. It is not | shaly condition. possible there to separate the Snowbird from the Cochran conglomerate, and the two are treated withstand the action of weather as well as the the adjoining formations. Roan Mountain. erate were less affected than the fine-grained beds. Weathering.—The siliceous nature of the formaextremely well. The soils over its areas are thin and much interrupted by rock outcrops. The soil and coves where considerable has accumulated. The formation causes high ridges and mountains like Iron Mountain, shown in fig. 12. The crests of the ridges are sharp where formed by quartzite, and somewhat rounded where underlain by the sandstones and conglomerates. Their slopes are invariably steep and in many places are formed almost entirely of large rock fragments. Ledges abound and the canyons cut by the larger streams | Few of them exceed an inch in length. Pebbles are lined with cliffs from 100 to 1000 feet in height. #### HIWASSEE SLATE. Extent and character.—The rocks of the Hiwassee slate occupy many narrow bands in the Cambrian quartzite belt, being most prominent in Erwin. The name of the formation is derived from that of Hiwassee River, which cuts a fine section through these strata in Tennessee. As displayed in this region the formation consists mainly of slate of a bluish-gray or bluish-black color. the Hiwassee slate. At many points in Cherokee When weathered, this color becomes greenish or Mountain and around Embreeville beds of reddish yellowish gray and yellow. These slates are marked | and purplish sandstone are interstratified with the throughout by light-gray siliceous bands of sedimentary origin. Interbedded sandstones are numerous | and form the principal exception to the light colors Metamorphism.—The strata of the Hiwassee slate The quartzites are generally massive and fine have not been greatly altered by deformation. grained, in beds from 6 inches to 5 feet thick. The | The principal result has been the production of interbedded slates are most abundant north and a slaty cleavage. This has not entirely obliterated the pebbles are cracked and dented by other pebwest of Erwin, and vary from 6 inches to 30 feet | the bedding in most places where that was origi- | bles; the fragments are somewhat dislocated and in thickness. They are of a dark-gray color and | nally well marked. In the fine portions the origare fine grained and argillaceous. Here and there | inal grain was uniform throughout, and it is not in a few places has the deformation been sufficiently Thickness.—The Snowbird formation is about extreme to produce mica schist. These are in the of bedding and cleavage, and the rock is thereby Metamorphism.—The chief change that has been | broken up into small fragments and flakes. On the steep slopes, where the formation is upheld by waste from the quartzites, and outcrops are limited #### COCHRAN CONGLOMERATE. Extent and character.—Many areas of the Cochran conglomerate are included in the quartzite belt having the same general range as the Cambrian morphosed to fine schists. The interstratified slate formations already described. It is named for its occurrence in Chilhowee Mountain, on Cochran Creek, in the Knoxville quadrangle. The formation consists, for the most part, of quartzites and sandstones, which develop in many places tion enables it to resist the attack of weather into coarse and fine conglomerates. White or light-gray colors prevail throughout the formation. Its beds range from a few inches up to 3 or 4 feet is sandy and poor in all places except in hollows in thickness. Most of them are massive and little banded; there are, however, many layers of crossbedded quartzite. The conglomerate beds are generally distributed throughout all the areas of the formation. They are most numerous in Buffalo and Rich mountains and in the Nolichucky canyon; northeast of Hampton they become less numerous. Much the greater part of the pebbles are of quartz and well rounded. and grains of feldspar are of general occurrence in the conglomerates throughout their areas. In many places the formation is characterized by pebbles of black slate. They appear to be derived from the underlying Hiwassee slate, as they resemble it in all particulars. Not uncommon in the Buffalo and Rich mountains north and west of Cochran are small pebbles of black metarhyolite derived from formations of probable Algonkian age. A few unimportant beds of slate are interstratified with the quartzites. These slates are dark bluish and grayish in color and resemble quartzite. These beds are from 10 to 20 feet thick 1500 feet, Rich Mountain about 800 feet, and the Metamorphism.—The principal alteration in Thickness.—In some areas the formation is very | the formation is the conversion of many of the sandstones and fine conglomerates into quartzites. feldspathic matrix has been affected more than the similar minerals of the granites. Secondary quartz, feldspar, and mica and a small amount of striking at any locality in this area, except in the Nolichucky canyon; there the strata are rendered somewhat schistose in positions of extreme movement. The general bedded appearance of the rock, however, is as a rule not much altered. Some of are mostly recemented by the secondary quartz. Weathering.—The siliceous nature of the formathey pass through sandy shales into feldspathic very difficult to detect the bedding planes. Only tion enables it to withstand erosion well. This characteristic is conspicuous throughout the region, especially where the quartzite stands up above the level of the limestone valleys. The soils are thin, sandy, and full of bowlders, and are of little value River, but this is uncertain on account of faulting. to dark-bluish or black schists. In many areas for agricultural or timber purposes. Many ledges In Iron Mountain, near the Cranberry quadrangle, of the formation, notably north of Erwin, the or cliffs jut through the cover of the soil, and enorthe Hiwassee slate, which overlies the Snowbird | rocks have scarcely been
altered from their original | mous cliffs are formed in the vicinity of the larger streams. The waste from this formation, like that Weathering.—The rocks of this formation do not from the adjoining quartities, spreads far over #### UNICOI FORMATION. The rocks of the Unicoi formation occupy areas in Holston and Iron mountains east of Elizabethton and in Unaka and Flattop mountains. As already stated, this formation is the equivalent of the adjoining harder quartzites, there are many out- | the Snowbird formation, Hiwassee slate, and Cochran conglomerate. Where the Hiwassee slate thins out to the east and south the adjoining quartzitic formations are not separable from each other, and the entire mass is mapped as the Unicoi. The name of the formation is given on account of its strong development in Unicoi County, where there is a fine showing of its strata along Nolichucky River. Their general aspect is seen in fig. 4. Northeastward from this quadrangle the Unicoi passes far into Virginia. > The description of the Snowbird and Cochran formations can be applied to the Unicoi for the most part. The principal difference between the Unicoi and its divisions is in the arkosic character of its lower quartzites near Nolichucky River. These quartzites contain considerable feldspar in fine grains, and the rock shows much cross-bedding. Conglomerate pebbles also are less common than in the most of the Cochran. Near Beauty Spot, on Unaka Mountain, conglomerate is unusually prominent. The pebbles of quartz and feldspar are from 1 to $1\frac{1}{2}$ inches in diameter. Similarly coarse conglomerate shows on the east end of Pond Mountain. > In Iron Mountain, east of Elizabethton, the conglomerate layers in the lower part of the Unicoi are the continuation of similar layers in the Cochran. In that locality also the bed of amygdaloid is continuous from one to the other. Although the lower part of the Unicoi and the Cochran are thus the same, it would be necessary, if the Cochran were extended farther northeast, to draw an entirely arbitrary line at the horizon where the Hiwassee slate is absent. This is also true of the section in Unaka and Flattop mountains. > Half a mile north of Poplar, on Nolichucky River, the quartzite is highly jointed, as shown in fig. 13. Along the joints there is incipient schistosity, all being about parallel to the great fault south of the river. The topographic features of the Unicoi are the same as those of the other quartitic formations. In Flattop and Unaka mountains, however, it appears to thicken considerably where the quartzformed by these beds are higher and more rugged in this part of the quadrangle than elsewhere. The canyon of Nolichucky River is one of the wildest in the Appalachians for the few miles in which it passes through these mountains. Its ruggedness and depth are well shown in fig. 11. The soils of this formation are similar to those of the other quartzites. ## NICHOLS SLATE. Extent and character.—The area occupied by the Nichols slate is limited in this quadrangle to Cherokee Mountain and a small district near Embreeville. In the remaining quartzite areas about the same position is taken by the Hampton shale. The sequence of formations above the two differs somewhat, and it is not certain that they were deposited entirely at the same time. The Nichols slate consists of fine-grained rocks, either shale or slate, according to the amount of metamorphism. Most of the formation as shown here is made up of shale. The strata are dark gray and bluish gray, and in places are marked with light-gray bands like the layers of the Hiwassee slate. The shales are in the main micaceous, fine scales of mica having been deposited when the rock was formed. A very small amount of secondary mica was also developed as the strata were folded. Some of the layers of the formation are sandy, but the argillaceous character predominates. The formation also includes a few thin layers of quartzite and sandstone of the same character as the Nebo and Cochran above and below. It is named from the Nichols Branch of Walden Creek, in the Knoxville quadrangle. Thickness.—There are considerable variations in the thickness of the formation. North of Bumpass Cove at the border of the Greeneville quadrangle it is nearly 700 feet thick, but diminishes to less than 100 feet at the northeast end of the same band, at a distance of about 3 miles. Various sections east of Embreeville show 400 or 500 feet. than 100 feet thick. Weathering.—The action of the weather on the beds of this formation is similar to that on the Hiwassee slate. The rocks are not especially soluble, but they break down through their argillaceous components. The mass left by disintegration is comparatively soft and crumbling. The areas of the formation are in most places upheld by the quartzites adjoining them, but form depressions between the ridges and knobs of the quartzites. This relation is well seen near Embreeville. The soils of the shale are thin and dry and of small value. #### HAMPTON SHALE. The Hampton shale lies in numerous parallel belts southeast of Erwin and on both sides of and Unaka mountains. The name of the formation is taken from the town of Hampton, near which are several fine sections of these strata. The description given of the Nichols slate applies also to this formation so far as the character of the this quadrangle, however, and the strata are in the main banded gray shales. There are considerable variations in the thickness of the formation, as in that of the Nichols. In most of its areas the thickness ranges between 100 and 300 feet. Here and there the formation is so thin that its presence can scarcely be detected. This is the case in many sections south and east of Erwin. Just northwest of Hampton it appears to expand to about 500 feet, diminishing both northeastward and southwestward. In Holston Mountain even greater thicknesses are shown, and in the adjoining Cranberry quadrangle the formation is from 700 to 800 feet thick. The surface formations and soils produced | The quartzites are fine or medium grained and | plainly derived from the neighboring land mass, on the Hampton shale are the same as those of the Nichols slate. ### NEBO QUARTZITE. Extent and character.—The strata of the Nebo quartzite occur among the Cambrian quartzites north and west of Erwin, in the same general situation as the Nichols slate. Those which were deposited at the same time in regions farther east can | throughout the region. The formation is from not be separated from the overlying Hesse quartite 600 to 800 feet thick in this region, being heaviest prevailed then continued, with some local modifi- through the layers. The beds of red sandstone and both are classed as the Erwin quartzite. quartzite and sandstone. Interbedded with these quartzite. Along Nolichucky River near Embreerocks are a few minor layers of shale and slate. which appear only near the streams. It is possible ledges and cliffs. The soils are poor and sandy, that the amount of slate is greater than it would | and of little use for any purpose. seem, being covered by vegetation. The formation is named from Mount Nebo Springs, on Chilhowee Mountain in the Knoxville quadrangle. Nearly all the quartzite and sandstone is light colored, miles below Erwin, are coarse enough to be considered conglomerates. The quartzite beds are from a few inches up to 3 feet in thickness, and here and there show cross-bedding. The slates are in most places weathered to a yellow color. The formation by metamorphism. Mountain there are nearly 1000 feet. ant to weathering, for its purely siliceous compo- ton shale. A little slaty cleavage is seen in these sition makes it nearly free from the effects of layers. This cleavage and the silicification of the solution. It forms most of the summits of the quartite are the principal changes due to metamountains where it outcrops, as is well shown in morphism. At the top of the quartzite in the Cherokee and Rich mountains. The siliceous beds | Cranberry quadrangle a few lower Cambrian fosgradually break up through the bedding and joint | sils of the Olenellus fauna have been found. Scolfragments slide down the slopes and are carried characteristic of the formation. only the scantiest growth of timber. ### MURRAY SLATE. Only three areas of the Murray slate, which has the same distribution as the Nebo quartzite, are contained in the Roan Mountain quadrangle. Elsewhere this slate is absent from the quartzite series and the inclosing quartzites come together. The formation is named from Murray Branch of Walden Creek, in the Knoxville quadrangle. It consists of shales and slates, and is practically indistinguishable from the Nichols slate. The strata are argillaceous, micaceous, and in some places sandy. The micaceous character is most apparent in the least altered shales. Most of the layers are marked with gray bands, due to sedimentation. These characters have been little Hampton. Other belts are present in Holston changed by metamorphism, which has produced only a small amount of cleavage. It is very difficult to obtain measurements of the thickness of the formation, since its areas are much covered with quartzite wash, and outcrops are scarce. It diminishes from 250 to 100 feet in a northeasterly direcrocks is concerned. Very little slate is shown in | tion and disappears altogether toward the southeast. This formation shows the same features under weathering as the Nichols slate. ### HESSE QUARTZITE The Hesse quartzite is seen in two areas—one at Embreeville and the other in Cherokee Mountain. Elsewhere, as was stated of the Nebo quartzite, strata of this age are included in the Erwin quartzite, owing to the disappearance of the Murray slate. The formation consists mainly of white quartzite of the same character as the Nebo quartzite. Included in it are a few minor layers of argillaceous and sandy shale like those of the Murray. show practically no variation
in appearance. The formation passes upward into the Shady limestone through about 30 feet of sandy shale and calcareous sandstone. These rocks have a decided reddish-brown color. At some localities a few scolithus borings are found in the quartzite layers, which are the same in appearance as those which characterize the top member of the quartzite series in Cherokee Mountain. Its strata resist weather- cations, far into Ordovician time. Practically all of the formation is composed of ing in the same manner as those of the Nebo | Varieties.—Several kinds of limestone are rep- sandy shale, chiefly in being more massive. The ville they are very conspicuous and form large ## ERWIN QUARTZITE. Distribution.—Areas of the Erwin quartzite are very common in this quadrangle. As already gray or white. Most of the beds are fine grained, stated, it is represented in the Hesse and Nebo although some, as those along Nolichucky River, 2 | quartzites. It also occurs in many narrow belts around Erwin and most conspicuously farther northeast, in Iron and Holston mountains. Character.—The formation is made up mainly of white quartzite and sandstone and is very unigray, argillaceous, and sandy where fresh, but are form in appearance. The individual beds are as a rule from 6 inches to 3 feet thick. The topmost siliceous beds are composed almost altogether of layer, however, consists of 25 to 30 feet of massive quartz. Originally this was all in the form of quartzite with almost no partings. This and the rounded grains of sand. Now, owing to the depo- adjoining layers are illustrated in fig. 14. All these sition of secondary silica during metamorphism, layers are composed of grains of fine white sand, many of the original grains are closely cemented. in general well cemented by secondary silica. In When the rocks are broken, a clean conchoidal many places the quartzites are highly vitreous in fracture passes through them, irrespective of bed- | appearance; this is best seen in the region around ding planes and the granular structure. This silic- | Erwin. East and northeast of Elizabethton the ification is the principal change produced in the upper layers of the quartzite are conglomeratic and contain many round pebbles of white quartz half Thickness.—The thickness of the Nebo appears | an inch or more in diameter. Above this there to vary considerably, although it is difficult to are in most places a few feet of brownish sandy obtain good measurements. West of Embreeville | shale and thin sandstone forming a transition zone between 400 and 500 feet appear. In Cherokee into the Shady limestone. Distributed through the formation are a few unimportant layers of Weathering.—The Nebo quartzite is very resist- shale and slate of the same character as the Hamp- summits and spurs of most of Holston Mountain. easily seen. By direct action of the frost the quartzite blocks are finally dislodged and strew the mountain sides. Owing to the usual steep dip of the formation its ridges are sharp and rocky. The covering of soil accumulates. #### SHADY LIMESTONE. Shady limestone occur in this quadrangle—one passing through Hampton, the other in the valley of the latter, in the adjoining Abingdon quadrangle, is situated Shady Valley, from which the limestone and dolomite of various kinds, and is the Apison shale. more or less crystalline. With the advent of these strata there was a change in the distribution of land and sea that was one of the most marked in Appalachian history. Previous to this time the sediments had been coarse and siliceous and were where erosion was active. In this formation the amount of shore material is very inconspicuous and by far the greater proportion of the rock is uniform in composition over very large areas. The amount of erosion and deposition was, therefore, abruptly reduced at this time, probably by sub- weather with a dull-gray or black surface. Some of the layers are mottled gray, blue, or white, and seamed with calcite. Beds of white limestone or tion, but are covered in most places by wash from the adjoining quartzites. These limestone beds are best seen in various sections in Stony Creek valley. carbonate of magnesium is contained in some lay- | found, but none in the Watauga. ers of this formation, an average analysis showing carbonate of magnesium. A few thin seams of gray tion into the overlying Watauga shale. stone are present in a few places in the formation, of iron oxide in the chert is very small. In other in addition to the sandy transitional beds at the respects these cherts resemble the chalcedonic cherts base of the limestone. Silica is also very common in the form of chert. This forms as a rule small rounded nodules with gray surfaces and concentric gray and black bands inside. Another variety has the appearance of chalcedony and occurs in large lumps a foot or two in diameter. The small nodules can be seen occupying bands in the limestone; the large masses appear only in residual clays. Thickness. — The thickness of the formation ranges from 750 to 1000 feet, being least along the eastern border of the quadrangle. formation than in most others of the region. The rock dissolves, leaving a dark-red clay containing many lumps of chert. As these lumps are in few places abundant enough to protect the surface planes, chiefly by the action of frost. Slowly the ithus borings are common in this quartzite and are and low hills. Its clays and soils are deep and sandstones to crumble and break down. The sandy far before disintegration is complete. The soils on | Thickness.—The thickness of the Erwin quartz- | they are not too much encumbered with wash from | knobs, which are brought into slight relief by the In Cherokee Mountain the shale is generally less | the formation are very thin and sandy and support | ite ranges from 800 to 1100 feet. It is apparently | the quartzite formations. Its natural soils are seen thinnest in the vicinity of Erwin, but the great in Bumpass Cove and Stony Creek valley, and deformation in that region makes the measurements | typical quartzite-covered areas are found near Erwin. As a rule the natural soils are much Weathering.—The close texture and insoluble altered by this quartzite waste. In the red clays materials of these beds make the formation very of this formation occur extensive deposits of brown resistant to weathering. It invariably forms high | hematite and manganese oxide. The iron ore has ground, in most places prominent ridges and moun- | been mined in Bumpass Cove and Stony Creek tains, even though its position next to the limestone valley for many years, and enormous quantities valleys makes it more subject to erosion. Numer- have been taken out. Where the clay has been ous ledges and cliffs mark its course, especially removed in mining the ore (see fig. 6), the irregwhere it crosses the stream courses. It forms the ular and deeply pitted surface due to solution is #### WATAUGA SHALE Age and equivalents.—The Watauga shale has the same general distribution as the Shady limeis thin and irregular, but hollows collect enough stone. It is absent, however, from Bumpass Cove. to support a fair vegetation. Where the strata dip The strata were deposited at practically the same gently and the summits are flat considerable soil | time as those of the Rome formation farther west and the Russell toward the north in the Great Valley. In the Knoxville quadrangle, below the Rome formation lie the Beaver limestone and the Apison Extent and source.—Two principal belts of the shale. The latter resembles the Rome and Watauga very strongly. The Watauga occupies a position with reference to the Knox dolomite and the Nolibetween Iron and Holston mountains. On the line | chucky shale quite the same as that taken by the Rome and Russell formations. No fossils have been found in the Watauga. Its position in the formation is named. Several smaller areas are sequence of Cambrian strata and its character indipresent—notably in Limestone Cove and Bumpass | cate, however, that it is equivalent to the Russell Cove. The formation consists almost entirely of and Rome formations, the Beaver limestone, and Character and varieties.—The formation consists of a series of interbedded limestones, red, green, and variegated shales, and red sandstone. The limestones are blue and gray in color and show all grades in transition from pure limestone to the red shale. The thickness of the limestone beds in few places exceeds 10 feet, being as a rule from 1 to 2 feet. Much the greater part of this formation is made up of red, brown, purple, and yellow shale, carbonate of calcium. The rock is fine grained and | in some places calcareous, in others sandy, and generally argillaceous. When perfectly fresh, much of the shale is a blue or drab limestone, but slight exposure produces in it the reddish colors and the mergence of the land and recession of the shore shaly partings. The bright colors are due to toward the south and east. The conditions which | considerable amounts of iron oxide disseminated are local and argillaceous and different from the resented in the formation. For the most part, they individual sandstone layers are from 1 to 3 feet in are of bluish-gray or gray color, and are apt to thickness and are closely interbedded with the Many of the layers are covered with ripple marks. From these, and from the frequent changes marble are abundant near the base of the forma- in sediment from sand to mud, it is plain that the formation was deposited in shallow water just as mud flats are now being formed. Trails left by crawling animals are numerous on many of the They show most noticeably a black surface on beds. In the equivalent Rome and Russell formaweathered outcrops. A considerable percentage of tions fossils of lower Cambrian age have been Chert is not uncommon in the lower beds of the 57 per cent of carbonate of lime and 37 per cent of formation, especially near the Cranberry quadrangle. It occurs in
nodules and masses 2 feet or less shale occur here and there in the formation, and | in diameter, but of a very tough and durable nature. beds of red shale in its upper layers form a transi- The iron oxide which colors the shale so strongly is in many places combined with the chert and Siliceous impurities in the form of sandy lime- forms a poor ore. As a rule, however, the amount of the Shady limestone and are present only in the residual clays. At Cardens Bluff, 4 miles northeast of Hampton, a few feet of conglomerate are interbedded with the red shale. The pebbles of the conglomerate consist of shale, limestone, and shaly sandstone, and indicate slight local erosion during the deposition of the shale. Thickness.—The thickness of the formation is fairly constant, but is difficult to determine on account of the crumpled condition of the beds. Weathering.—Weathering proceeds faster in this It ranges between 1000 and 1100 feet in this quad- Weathering.—The beds of this formation do not withstand decay well, although they are more resistant than the Shady limestone. The calcareous entirely from removal, the formation makes valleys | beds are readily dissolved, leaving the shales and strong and afford excellent farming land, wherever | material is able only to form low ridges and rounded Shady limestone valleys. These relations are best | the Honaker limestone. When fresh, the shales | horizons in the dolomite, composed of fine pebbles | lies in places. The formation causes sharp, steep shown south and east of Elizabethton. The soils of the formation are fairly deep and are kept loose by the sand and beds of shale. Though in few | yellow, brown, and green. In most of the quad- | two in thickness; they are most common in the places very fertile, they are fairly productive and rangle yellow and greenish-yellow colors prevail. lower part of the formation, and also within a few are all accessible and easily cultivated. #### HONAKER LIMESTONE. Distribution.—The rocks of Honaker age lie in a broad belt running southwestward from Elizabethton, and a number of narrow strips farther northwest in the Valley. In the narrow bands only the upper part of the formation appears in anticlinal or faulted masses. Around Elizabethton the full thickness of the formation is shown, as well as the normal position of the limestone in the Cambrian sequence. In the Bristol quadrangle, north of this, the limestone is split up by the Rogersville shale into two limestones—Maryville and Rutledge. These form the usual sequence toward the north and west. To the strata between the Watauga and Nolichucky the name Honaker is given on account of their development near Honaker, W. Va. Character.—The formation is composed of limestones of a general dark-blue or gray color. These are massive and fine grained and contain almost no trace of shore sediment. Many of the beds are characterized by numerous earthy, siliceous bands limestone that in many places is seamed with calthe very top of the formation is interbedded for a few feet with the overlying Nolichucky shale. An important exception to the usual blue or gray color of the limestone is seen in the white or dove-colored beds. These are found interbedded with the blue limestone at many points, but are best shown south and southwest of Elizabethton. The white layers are from 6 inches to 2 feet the formation. determine whether they are derived from the lime- draw any boundary line between these parts of the or, rarely, from springs. The chert ridges are stone or from the Knox dolomite, not far away, but I formation. some of them appear to be part of the Honaker. Where the limestone is spread out with a light dip around Elizabethton, these cherts are plainly derived from the Honaker. They are of about the same character as those contained in the Knox dolomite, but are less numerous. Thickness.—The limestone is from 1800 to 2000 feet thick, and is thinner toward the northeast. solution and forms a deep-red clay. From this protrude many ledges of limestone, especially among the upper beds. The blue limestone near the Nolichucky shale especially makes numerous outcrops. The upper part of the formation causes shallow valleys next to the ridges of Nolichucky shale—a relation well shown northwest of Johnson City. The middle and lower parts of the limestone form low, rounded hills like those of the Knox dolomite. Good examples of such hills can be seen around Elizabethton. The soils of the Honaker are clayey and deep and strong, forming excellent farming land. ## NOLICHUCKY SHALE. Distribution and character.—The Nolichucky shale occupies narrow bands having the same genfrom Nolichucky River, along whose course in the Greeneville quadrangle the shale is well exhibited. This is one of the most persistent of the Cambrian formations and furnishes the key rock for unraveling the structure. It is composed of calcareous shales and shaly limestones, with a few beds of massive limestone in its upper portion. The latter are best seen in the vicinity of Jonesboro. Most sections in this quadrangle show practically no Roan Mountain. and shaly limestones are bluish gray and gray in and grains of limestone cemented by similar limecolor, but they weather readily to various shades of stone. Few of these layers are more than a foot or A few feet of peculiar limestone containing knots | hundred feet of the top. or eyes occurs at many places in the upper part of the formation next to the Knox dolomite. In the northwestern part of the quadrangle a few of the being mainly carbonates. The materials composshale beds are somewhat siliceous or sandy. The ing the dolomite were deposited very slowly, and formation is the most fossiliferous of the Cambrian | deposition must have continued for a very long rocks, containing abundant remains of animals, | time to have accumulated so great a thickness of especially trilobites and lingulas. Thickness. — The thickness of the formation any other Appalachian sedimentary formation. varies much, decreasing toward the east and south. It reaches a maximum of about 500 feet just north of Johnson City. From that point the shale grows thinner northeastward into the Bristol quadrangle and finally disappears. South of Johnson City it is about 250 feet thick. It is thinnest in the belt running between Elizabethton and Unicoi, where the maximum is 75 or 80 feet. In connection with the principal change in the formation. They are this decrease in thickness the proportion of shale grows less, so that fresh sections show nearly as much limestone as shale. Weathering.—Solution of the calcareous parts is so rapid that little of the rock is seen in a fresh condition. After removal of the soluble constituents decay is slow and proceeds by the direct action of a brownish color. Just below the top of the of frost and rain. Complete weathering produces formation are from 25 to 50 feet of a peculiar gray a stiff yellow clay. Weathered rock is as a rule near the surface and the cover of soil is thin, but | cherts. These are slowly concentrated by the solucite and weathers into knots or balls which are where the formation presents gentle slopes a deep tion of the overlying rock, and where they are noticeably round. These layers are also sandy in | clay results. Northwest of Johnson City the more | most plentiful they constitute so large a part of the many places, a fact which appears plainly on the siliceous shales rise in knobs above the adjoining soil that cultivation is almost impossible. The weathered surfaces. They weather with a very formations. South and east of Johnson City the cherts are white when weathered, and break into dark or black surface, like many layers in the shale forms steep slopes along the Knox dolomite sharp, angular fragments. Very cherty areas inva-Shady limestone. This blue-gray limestone at ridges. The soils are well drained by the abundant riably form high, broad, rounded ridges, protected partings of the shale, but are poor and liable to by the cover of chert; good instances of this are ### ORDOVICIAN ROCKS. KNOX DOLOMITE belong entirely in the Ordovician system, a large part of it is of that age, and as the formation can | Areas of cherty soil are subject to drought, on thick and are more numerous in the upper part of not be divided it is all described under the above heading. The lower portion contains a few middle and in such localities underground drainage and Northwest of Johnson City cherts are scattered | Cambrian fossils and the upper portion Ordovician | sinks prevail. Water is obtainable in such areas the most important and most widespread of all the trees. Valley rocks. Its name is derived from Knoxville, Tenn., which is located on one of its areas. The formation consists of a great series of blue, gray, and whitish limestone and dolomite (magnesian Weathering.—The limestone decays readily by | thin, brown siliceous streaks, and the average outa growth of cedars and their usual bedding is seen in fig. 9. Blue limestone indistinguishable from these is found in numerous other parts of the formation. Below these uppermost limestones and above the middle of the dolomite the rocks are blue and blue banded and their areas are covered with numerous sinks, well exhibited west of Johnson beds of white calcareous sandstone a few feet thick. Northwest of Johnson City these beds attain a thickness of 10 feet, and they can be traced for long distances. They are made up of fine, rounded sand grains embedded in a calcareous cement. eral range as the Honaker limestone. It is named | These beds are most noticeable at two positions one a little above the Nolichucky shale, the other in the middle of the dolomite. In the lower part of the formation there are also numerous white and sandy layers. Many of these layers are found over the dolomite areas near Holston River, where they just north of Johnson City. are in places rather crystalline. > Four miles east of Bluff City the topmost layers of the
dolomite are formed of a breccia or angular very small (from 5 to 15 per cent), the remainder rock. The dolomite represents a longer epoch than Thickness.—The formation ranges between 3000 and 4000 feet in thickness, being thickest south of Johnson City. Included chert masses.—Included in the beds of limestone and dolomite are nodules and masses of black chert, locally called "flint," and variations in the character and number of these cherts constitute most conspicuous in the northern part of the quadrangle and are most abundant in the lower part of the formation. In places, by the addition of sand grains, they grade into thin sandstones. Weathering.—The dolomite weathers rapidly on account of the solubility of its materials, and outcrops are rare at a distance from the stream cuts. The formation is covered to a great depth by red clay, through which are scattered the insoluble in diameter. the ridges north of Holston River. Near Holston River the dolomite forms shallow valleys, as well as ridges, because its chert is scanty and the Nolichucky shale is harder than elsewhere. The chert | insoluble matter in the soils renders them sterile Age.—Although the Knox dolomite does not forms an impediment to cultivation, but when the amount of it is small the soil is very productive. account of the easy drainage caused by the chert, over the surface of the formation. It is difficult to | fossils, largely gasteropods; but it is impossible to | only from sinks stopped up with mud, from wells, | covered by chestnut, hickory, and oak to such Extent and character.—The Knox dolomite is an extent that many of them are named for those ## ATHENS SHALE. Extent and character.—The Athens shale occupies wide belts near Johnson City and two small limestone), most of which is very fine grained areas at the end of Cherokee Mountain. It is and massive. Many of the beds are banded with named from Athens, McMinn County, Tenn., where it is conspicuously exposed. Throughout crop shows a dark-blue banded rock. The topmost | this region it is composed of black and bluish-black beds are massive dark-blue limestone, weathering shales which show little variation from one area to light blue. These beds are commonly marked by another. The shales are all calcareous and, especially at the bottom, are carbonaceous and full of remains of graptolites. With these exceptions the strata are very fine grained and thin bedded. Sedimentary banding is not visible as a rule, on account of the weathered condition of the rocks. In the stream cuts northeast of Johnson City, however, the banding is very plain and commonly seen. The contact of the Athens shale with the Interbedded with the dolomite and limestone are underlying Knox dolomite is sharp in all places and indicates a sudden change in the relations of land and sea at that time. This change is comparable in magnitude and extent with that which immediately preceded the deposition of the Shady limestone. Thickness.—On account of the crumpling of the bedding planes in many places and the prominence of cleavage the thickness of the shale is difficult to measure, but it is probably not far from 1400 feet at the greatest. This diminishes to about 400 feet Weathering.—The rock weathers rapidly because of solution of the calcium carbonate it contains, so that ledges are found only near stream cuts. The conglomerate of limestone. From this it is inferred | lumps and flakes of argillaceous matter left behind limestone except in the uppermost part, where that before the Athens shale was laid down the decompose and crumble very slowly and turn limestone and shale are interbedded for a few feet, | newly formed beds of dolomite were exposed to | yellow only after long exposure. Soils on this forming a transition zone into the Knox dolomite. erosion and somewhat broken. Conglomerate is formation are thin on account of the insolubility of surfaces has a reddish-brown or rusty appearance. As already stated, the shale grades downward into also found in many layers and beds at various most of the rock and the steep slopes upon which it The texture of the rock is in the main massive and knobs of no great height. Where the areas widen the knobs are less conspicuous, but in the narrow belts of the formation on the Nolichucky plateau the knobs follow very distinct lines and rise above the Knox dolomite. The lower slopes of these The amount of earthy matter in the dolomite is knobs are occupied by the black and more carbonaceous shale. In areas where the Tellico sandstone appears it forms the tops of the knobs and the Athens shale lies upon the slopes. ### TELLICO SANDSTONE. Extent and character.—The Tellico sandstone is the latest formation shown in the quadrangle. Its outcrops are limited to two areas north and northeast of Johnson City, where it rests upon the Athens shale. It is named from Tellico River, in Monroe County, Tenn., where it is well exposed. The formation consists mainly of calcareous sandstone, with interbedded calcareous sandy shale. When fresh these are bluish gray in color, but when weathered they become deep red or brown, the colors being due to the large amount of iron oxide in the rock. Bedded in the sandstone are layers of calcareous conglomerate from 1 to 6 feet thick. These consist of pebbles of limestone like the Knox and of calcareous Tellico sandstone embedded in a matrix of calcareous sand. The pebbles are rather well rounded and range from half an inch to 4 inches Thickness.—The greatest thickness of the formation is 400 feet, and this amount includes only what is left by erosion in the synclinal folds. The Tellico and Athens are interbedded for a few feet. Weathering.—By solution of the calcium carbonate which it contains the rock is readily reduced to a porous, sandy skeleton. This, however, is rather firm and causes elevations of 200 to 500 feet above the adjacent Athens shale. Its soils are moderately deep, but are too sandy and too rapidly drained to be of value. The large proportion of and they are little cultivated. ### TRIASSIC (?) ROCKS. BAKERSVILLE GABBRO. Distribution.—In the southeastern part of the quadrangle are many rocks of the character of gabbro. These lie in a belt from 4 to 5 miles wide, passing just south of Huntdale, north of Bakersville, and through Roan, Big Yellow, and Hump mountains. A single sheet extends eastward into the Cranberry quadrangle and a number of dikes pass southwestward into the Mount Mitchell quadrangle. Gabbro is very prominent in Pumpkin Patch Mountain and along Little Rock Creek. Along the southeastern side of Stone and Fork mountains there are many dikes in a narrow belt. In places a large part of the country rock is made up of gabbro, and it outcrops so much more strongly than other formations that it appears to form a continuous body. The gabbro consists of dikes, sheets, and small masses cutting the Roan gneiss and Cranberry granite. The dikes are most prominent in the southwestern part of the belt and there are more of the sheets in the northeastern part. The dikes cut the older rocks at a great variety of angles; the sheets lie rudely parallel to the foliation of the gneiss. There is, however, no difference between them except in form, and the same mass may be here a sheet and there a dike. These are not shown on the map because of their small size and extreme irregularity. Age.—The most distinctive feature of the gabbro is the absence of dynamic metamorphism, although the adjoining rocks are all metamorphosed, in many places to an extreme degree. Rocks of the character of gabbro are especially subject to metamorphism, so that its absence here indicates that the gabbro was formed after the general period of metamorphic action. Inasmuch as rocks of precisely this character are of common occurrence among those of the Triassic period and are present at intervals in older rocks of other areas, and as there are no other formations of this character known in the Appalachians, this gabbro is considered to be of Triassic age. Character.—The gabbro is a dense, hard rock of prevailing black or dark color, and on weathered granular, but in places the gabbro has the ophitic long are known, and folds of even greater length southeast direction, at right angles to the general here shown, is but a part of great uplifts which structure of diabase. Near the contacts with other occur. The crests of most folds continue at the trend of the folds and of the planes of schistosity. formations the grain of the rock grows perceptibly same height for great distances, so that they pre- Compression was also exerted, but to a much less finer, but it is coarse at a few places in this quad- sent the same formations. Many of the adjacent extent, in a direction about at right angles to that main folds. In connection with the synclinal basin rangle. It is composed chiefly of plagioclase feld- | folds are nearly equal in height, and the same beds | of the main force. To this are due the cross folds spar, hornblende, and pyroxene in crystals of appear and reappear at the surface. Most of the and faults that appear at places throughout the medium size. It contains also a small amount beds dip at angles greater than 10°; in many Appalachians. The earliest known period of comof plagiculase feldspar in porphyritic crystals. | places the sides of the folds are compressed until | Rarely these are an inch or an inch and a half | they are parallel. Generally the folds are smallest, | time, and resulted in much of the metamorphism of long, but as a rule are less than one-half inch. | most numerous, and most closely squeezed in thin- | the present Carolina gneiss. It is possible that later Such crystals are to be seen in the Stone Mountain | bedded rocks, such as shale and shaly limestone. | movements took place in Archean time, producing belt. Additional constituents are magnetite and Perhaps the most striking feature of the folding is a portion of the metamorphism that appears in the
down Stony Creek and through Buffalo Moungarnet in small grains and crystals. The latter the prevalence of southeastward dips. In some other Archean rocks. In the course of time, early is developed chiefly near the contacts, both in the gabbro and in the older rocks, but it seems in places to be a regular constituent. Weathering.—This rock withstands weathering most effectively. Decay works gradually in along joints, and spheroidal masses and bowlders are formed (see fig. 15), which are characteristic of the surface of the formation. Ledges are in general not far from the surface and the cover of brown clay is in most places thin. The rounded bowlders readily find their way downhill and block the stream channels for long distances. In this respect they are nearly as effective as ledges of other rocks. ### STRUCTURE. ### INTRODUCTION. The rocks of this quadrangle that were deposited upon the sea bottom must originally have extended in nearly horizontal layers. At present, however, the beds or strata are in few places horizontal, but are inclined at various angles, their of great magnitude occur in the Appalachian region, their dimensions being measured by miles, but they also occur on a very small, even a microscopic scale. Many typical Appalachian folds are to be seen in the region. In the folds the rocks have changed their forms mainly by adjustment and motion on planes of bedding and schistosity. There are also countless planes of dislocation independent of the original layers of the rocks. These planes are best developed in rocks of an originally massive texture and are usually much nearer together and smaller than the planes on which the deformation of the stratified rocks proceeded. In these more minute dislocations the individual particles of the rocks were bent, broken, and slipped past one another or were recrystallized. Explanation of structure sections.—The sections on the structure-section sheet represent the strata as they would appear in the sides of a deep trench cut across the country. Their position with reference to the map is on the line at the upper edge of the blank space. The vertical and horizontal scales are the same, so that the actual form and slope of the land and the actual dips of the layers | the most prominent of the Mountain structures. are shown. These sections represent the structure as it is inferred from the position of the layers observed at the surface. On the scale of the map | the alteration has obliterated all the original charthey can not represent the minute details of structure, and they are therefore somewhat generalized from the dips observed in a belt a few miles in width along the line of the section. Faults are represented on the map by a heavy solid or broken line, and in the section by a line whose inclination shows the probable dip of the fault plane, the arrows indicating the relative directions in which the strata have been moved. ### GENERAL STRUCTURE OF THE APPALACHIAN PROVINCE. Types of structure.—Three distinct kinds of structure occur in the Appalachian province, each one prevailing in a separate area corresponding to one of the geographic divisions. In the Cumberland Plateau and the region lying farther west the rocks are generally flat and retain their original composition. In the Valley the rocks have been steeply tilted, bent into folds, broken by faults, and to some extent altered into slates. In the Mountain of fracture and schistosity are inclined toward the syncline of Iron and Holston mountains and the district faults and folds are important features of southeast through most of the Mountains, although syncline of Buffalo and Cherokee mountains; the structure, but cleavage and metamorphism are equally conspicuous. Folds.—The folds and faults of the Valley region are about parallel to one another and to the northwestern shore of the ancient continent. They extend from northeast to southwest, and sin- sections across the southern portion of the Appa- in the Paleozoic era, compression became effective lachian Valley scarcely a bed can be found which again, and a series of movements took place that dips toward the northwest. Faults.—Faults appear on the northwestern sides of anticlines, varying in extent and frequency with greatest, and to it is chiefly due the well-known the changes in the strata. Almost every fault Appalachian folding and metamorphism. This plane dips toward the southeast and is approximately parallel to the beds of the upthrust mass. deformation producing great overthrust faults and Stony Creek valley. These are separated by a feet thick, and in some places the upper strata are pushed over the lower as far as 10 or 15 miles. There is a progressive change from northeast to ferent kinds prevail in different places. In southern New York folds and faults are rare and small. present only surmised. Through Pennsylvania toward Virginia folds they are more and more closely compressed and forces that acted vertically and repeatedly raised many of them closed, while here and there faults or depressed the surface. The compressive forces appear. Through Virginia into Tennessee the folds are more broken by faults. In the central part of relatively narrow zone. Less intense at any point, of the Iron Mountain basin the dips are comparathe Valley of East Tennessee folds are generally so but broader in their results, the vertical movements tively steep and range from 45° to vertical and edges appearing at the surface. Folds and faults obscured by faults that the strata form a series of extended throughout this and other provinces. narrow overlapping blocks of beds dipping south- | It is likely that these two kinds of movement were eastward. Thence the structure remains nearly combined during the same epochs of deformation. the same southward into Alabama; the faults | Most of the movements have resulted in a warping the remaining folds are somewhat more open. Metamorphism.—In the Appalachian Mountains the southeastward dips, close folds, and faults that characterize the Great Valley are repeated. The strata are also traversed by the minute breaks of several repetitions later in the same era. These cleavage and are metamorphosed by the growth of new minerals. The cleavage planes dip eastward at angles of 20° to 90°, as a rule about 60°. This | Since Paleozoic time there have been at least four, kind of alteration is somewhat developed in the and probably more, periods of decided uplift. How Valley as slaty cleavage, but in the Mountain many minor uplifts or depressions have taken place shear faults along which the strata have been piled region it becomes important and locally obscures all other structures. All the rocks were subjected to this process, and the final products of the metamorphism of very different rocks are in many places indistinguishable from one another. Throughout the southern part of the Appalachian province there is a great increase of metamorphism toward the southeast, until the resultant schistosity becomes In that region formations whose original condition is unchanged are extremely rare, and in many places acters of the rock. Many beds that are scarcely altered at the border of the Valley can be traced southeastward through greater and greater changes until every original feature is lost. In most of the sedimentary rocks the bedding planes have been destroyed by metamorphic action, and even where they are distinct they are in general less prominent than the schistosity. In the igneous rocks planes of fracture and motion were developed, which, in a measure, made easier the deformation of the rocks. Along these planes or zones of localized motion the original texture of of large size can seldom be detected. the rock was largely destroyed by the fractures and by the growth of the new minerals, and in many places this alteration extends through the entire mass of the rock. The extreme development of this process is seen in the mica schists and been entirely replaced by the schistose structure and parallel flakes of new minerals. The planes in certain belts, chiefly along the southeastern and the latter passes into the Bald Mountain synthat of the northwesterly dips from 30° to 90°. foregoing paragraphs are chiefly the result of com- pression and deformation occurred during Archean culminated soon after the close of the Carboniferous period. The latest of this series was probably the force was exerted at two distinct periods, the first The fractures extend across beds many thousand some metamorphism, the second extending farther northwestward and deforming previous structures as well as the unfolded rocks. The various deformations combined have greatly changed the aspects southwest in the results of deformation, and dif- of the rocks—so much so, in fact, that the original nature of some of the oldest formations can be at become more numerous and steeper. In Virginia zontal direction, this region has been affected by were tremendous, but were limited in effect to a become fewer in number, however, and their of the surface as well as in uplift. One result of shales along the southeastern foot of Iron Mounhorizontal displacement is much greater, while this appears in overlaps and unconformities of the tain and in Limestone Cove. These folds expand sedimentary formations. As was stated under the heading "General geologic record" (p. 2), depressions of this kind took quadrangle. It is possible that minor synclines. place at the beginning of Paleozoic time, with are associated with the numerous shear faults seen movements alternated with uplifts of varying importance, the last of which closed Paleozoic deposition. can not be ascertained from this region. ## STRUCTURE OF THE ROAN MOUNTAIN QUADRANGLE Larger features.—The rocks of this quadrangle have undergone many alterations since they were formed, having been bent, broken, and metamorphosed to a high degree. The structures which resulted from these changes trend in general
northeast and southwest, with the regularity usual in the Appalachians. This is conspicuously shown in the parallel folds and faults of Iron and Stone moun- Structures in the sedimentary rocks are readily deciphered. In the igneous and metamorphic formations, however, while it is easy to see that the distance become vertical and overturned. Southrocks have been greatly disturbed and the details of the smaller structures are apparent, it is difficult to discover the larger features of their deformation. One reason for this is that the original shape of most of the formations is unknown, because they are intrusive and consequently irregular. Another reason is that the masses of one kind of rock are so great and distinctive beds are so rare that structures Roan Mountain quadrangle exhibits one synclinal basin where sedimentary rocks occur, one area of uplift also bearing sedimentary rocks, and a second area of uplift exposing igneous rocks. The synmica gneisses, the original textures of which have clinal basin passes diagonally through the quadrangle and extends for many miles through Virginia and Tennessee. In this quadrangle it includes the extend far through North Carolina and Virginia. Minor folds in great numbers are contained in these numerous faults have been developed, a relation which is exceptional in the Appalachians. In the uplifted area of the Watauga plateau many faults are seen in the usual association with anticlines. Iron Mountain syncline.—Under this term are included several distinct axes. The principal one lies just northwest of Iron Mountain and passes tain and Bumpass Cove. It has a distinct pitch toward the southwest, so that the formations sweep across and around the axis in succession from the Cambrian quartzites of Stony Creek valley to the Ordovician shale on the west flank of Cherokee Mountain. In Buffalo and Cherokee mountains the pitch of the fold brings down an overthrust mass of the same Cambrian rocks that underlie fault from the underlying Ordovician and Cambrian limestones, but all were folded as a whole, and the principal axis passes through all alike. In the Iron Mountain basin the principal fold is broad and open. This is conspicuously the case from Buffalo Mountain northeastward and the rocks lie practically flat over considerable areas In addition to the force that acted in a hori- along Stony Creek and near Elizabethton. In Bumpass Cove the other end of the same axis shows similar light dips. Other dips nearly flat are to be seen in Rich Mountain, west of Erwin, and also near Hampton. Through other portions overturned. The change in the dips along Iron Mountain is shown in the various structure sections. Several minor synclines are associated with the principal one. These appear in the limestones and in the adjoining Cranberry quadrangle toward the northeast, but disappear farther southwest in this south of Erwin in the Unaka Mountains. The relation is obscure, however, and the faults are more probably shears like those of Buffalo Mountain. In the overthrust quartzite mass of Buffalo Mountain the synclinal fold is complicated by numerous up like gigantic shingles (see fig 2). The planes of these shear faults pitch southwestward near the end of the overthrust mass, and northeastward just north of Erwin. These did not at their roots cause offsets in the main fault outlining the quartzites, although they probably did in their upper portions. Both the main fault and the shear faults are marked by strong curves and have plainly been deformed and folded since their production. Three miles northeast of Embreeville a subordinate uplift of the plane exposes the underlying Ordovician limestone. At the northeast end of the quartzites all the rocks dip from 15° to 20° W. The dips grow steeper as the beds are followed toward Erwin and within a short west of Erwin the overturn of the strata and fault plane gives place again to steep northwesterly dips. As the fault plane which surrounds Buffalo Mountain is traced it exhibits the shape of a much flattened S (see fig. 1). It separates the quartzites of Cherokee and Buffalo mountains from the limestones of the Valley and swings in a semicircle around the western end of the Flattop Mountain group. Thence it passes northeastward, in the In a broad way the structure of the rocks of the main outlining the Cambrian quartzites from the Archean granites. It passes successively downward through the underlying formations, from the Athens shale at the north into the Cranberry granite, in a southerly direction. A similar transgression is shown in the overthrust mass, but much less regularly and distinctly, and the fault lies in younger beds toward the north. At no point is there indication of association of the fault with an anticline, but its plane was due to a shear passing at a low angle through the formations in succession. southern portions, northwesterly dips prevail. The cline of the Greeneville quadrangle. The anti- Where the fault passes eastward into the Cranberry range of the southeasterly dips is from 10° to 90°; clinal uplift lying northwest of this syncline quadrangle it shears across the various formations occupies the plateau of Nolichucky and Watauga more abruptly, and in that quadrangle it repeats Earth movements.—The structures described in the | rivers, and southeast of the synclinal basin lies the | the shearing at several places. Its present devious principal uplift of granites and gneisses in the high course is due in large measure to the subsequent gle structures may be very long. Faults 300 miles | pression which acted most effectively in a northwest- | Mountain area. Each of these anticlinal areas, as | folding and minor faulting to which it has been subjected. The only places at which the main | cline of sediments and to a much less extent by | the southern border of the quadrangle it is intense, | schistosity dip to the southeast in this quadrangle, later faults are near Hampton. It is probable, themselves. however, that in the strata removed by erosion fault appears to have been actually offset by the structures which can be deciphered in the granites and the layers are thickened, thinned, and crum- and their dips are high—between 45° and 90°. there was much offsetting of the upper layers. the region and the sediments were deposited upon metamorphism was subordinate to folding and tain, where the strikes are northwesterly and the The magnitude of the pressures applied can be them; consequently, surfaces now occupied by the faulting. A few of the coarse conglomeratic beds dips are 5° to 30° SW. These areas are situated inferred from the squeezing and thinning of the granites are areas of uplift in comparison with those near the base of the quartzite series were meta- along a zone of cross folding. underlying Knox dolomite beds, seen in fig. 9. occupied by the sediments. The granites are cut morphosed in the same manner, but not to the Taken together, the minor faults, the later folding, off from the sediments by faults, but for lack of same degree, as the granites. The common result metamorphism proceeds from the period of deforand the overturns constitute an amount of folding | distinctive or regular beds none can be determined | of the metamorphism was the production of slaty | mation commonly termed the "Appalachian" is comparable in extent with that seen in the ordi- in the main mass of the Archean rocks. The only cleavage among the shales and shaly sandstones. doubtful, for it is certain that some of the Archean nary Appalachian folds. It is thus probable that anticlinal fold which can be definitely determined in Many of these rocks are now entirely transformed rocks had attained considerable metamorphism the great overthrust was practically completed the Archean rocks is seen in White Rocks Moun- to slates. Another result of the metamorphism, during previous epochs. The amount of schis- Fig. 1.—Map of the faults in the Roan Mountain and adjacent quadrangles, showing the relation of the minor faults (lighter lines) to the earlier major overthrust (heavy line). and 3), and that during the latter period were Cranberry granite along most of its contacts and basin. Motion along the plane of the Buffalo Mountain a general domed shape. fault was very great and is to be measured by many miles. Section F-F, through Flattop and points, the extremes being 12 miles apart. With uplifted area of the granites. The Cranberry gran- the existent schistose planes served to facilitate flexdue allowance for the subsequent folding and faulting of the plane, it is probable that the original displacement on the shear plane along that line was at least 20 miles. A similar extent of the plane is shown in section E-E, which passes through Unaka and Buffalo mountains. When this amount of throw on the fault plane is compared with the usual throw of Appalachian faults, which is from 1 to 3 miles, the difference in importance is readily seen. Nolichucky uplift.—The anticlinal area of the plateau drained by Nolichucky and Watauga rivers is notable for the closeness and regularity of its folds. This is especially clear in the Greeneville ite cuts the Roan gneiss and as a whole passes | ure, as did the bedding planes of the sediments. and synclines and occupies most of the area. In in other areas the two are interbedded rather intri- and mashing, and the change of form expressed in of the peneplain borders in their original form. narrow strips of the underlying Nolichucky shale the same position was filled by the Roan gneiss to one another for long distances and over large They have accordingly cut down the old surface to and Honaker limestone appear. Such is the reg- when the Cranberry granite was intruded. Likeularity of the folds that no other formation than wise, the Cranberry granite overlay the intrusive these appears on the plateau, except two small body of Beech granite. Thus in a northerly direcareas of the Tellico sandstone, left by
erosion in | tion successively deeper Archean formations appear the shallow synclines extending northeastward from at the surface. This relation is accompanied by Johnson City. Sections A-A and C-C represent the general dip of the foliation planes toward the this feature. controlled as to produce few structures except folds. | bodies in this and the Cranberry quadrangles. There are many faults, but they are of no great These relations constitute a pitch of the formations length and are not of sufficient throw to involve into a synclinal basin near Toe River. A similar any formations except those close to the Knox dol- pitch in a northeasterly direction is to be seen in omite. They range in length from 2 or 3 to 15 the Cranberry quadrangle. Toward the southwest, areas. In places they diverge considerably for short varying depths, according to their size and power. miles. In many places the beginning of a fault in in the Mount Mitchell quadrangle, there is a steady distances around harder portions of the rock, which Deep, narrow stream valleys have been produced a sharp anticline can be seen. Two examples of diminution of the amount of Cranberry granite have yielded less under compression, but the influ- along the lower courses of Watauga and Holston this are shown in the northwest corner of the quad- and Roan gneiss at the surface, which appears to ence of these portions is only local. Near the rivers, and the peneplain has been transformed into rangle (section C-C). The faults are situated on indicate a continuation of the pitch of the fold in boundaries of formations, also, they are as a rule a plateau. As these streams are still wearing their the northwestern sides of the anticlines and their the same direction. planes are nearly parallel to the beds on the southeastern side of the fold. The fault planes dip to the southeast at angles ranging from 30° to 70°, the deformation, although folding and faulting are tions. Thus, while the strike of the different for- fore, much more than the depth of the present dip of most of them being about 50° or 60°. occupied by the Archean granites and gneisses. It elsewhere. Folding is prominently shown by the direction to another, and in few places is there an peneplains were about the same as their present is marked by its position with reference to the syn- Roan and Carolina gneisses (see fig. 7). Along abrupt change. For the most part the planes of differences in altitude. Roan Mountain The sections of Nolichucky, Doe, and Watauga | class. In like manner vast masses of igneous rocks rivers give good illustrations of this feature. By far the greatest discoverable effect of the deformation of the Archean rocks is metamorphism. Its processes were carried on in general along the following lines: The mineral particles were changed in position and broken during the folding of the rock. As the folding went on they were fractured more and more. Simultaneously new minerals, intervals during the deposition of the sediments, especially quartz and mica, grew out of the frag- as at the beginning of the Snowbird deposition, ments of the old minerals. The new minerals were and at both the beginning and end of the periods arranged at right angles to the greatest force of com- of deposition of the Shady limestone, Knox dolopression at any particular point. As the compres- mite, and Athens shale. In post-Carboniferous sion was about uniform in direction over large time, after the great period of Appalachian folding areas, there resulted a general parallelism of the just described, such uplifts took place again and produced the shear faults of Buffalo, Unaka, and the foliation planes of both granites dip away from folding, the differential motion in the sedimentary pled to an extreme degree. In the Cambrian Exceptional areas are those along the eastern bor-The granites and gneisses are the oldest rocks in quartzites and slates of the Iron Mountain basin der of the quadrangle and north of Hump Mounequally prominent in the Cambrian rocks, is the tosity and folding received substantial additions in transformation of fine sandstones into quartzites. this period. Deformation was not, however, com-That this is wholly the result of metamorphism | pleted during one process. From the facts observed through deformation can not be definitely stated, in this and adjoining areas it is clear that some of since a certain amount of it might be attributed to | the great irregular faults were the first results of the passage of circulating waters through the rocks | this deformation. At a somewhat later time these without any exceptional pressure. Many beds are | were themselves folded, as deformation took a difnow perfectly glassy and structureless, especially ferent form of expression. The great fault passing the top of the Erwin and many in the Snowbird. around Buffalo and Unaka mountains is of this before the period of folding began (see figs. 2 | tain. The Beech granite there passes under the longer dimensions of the minerals, as shown in fig. | are recorded in surface forms, such as peneplains 8. To this is due the schistosity of the rocks. In and plateaus. Stone mountains and those around Stony Creek | the mass of the Beech granite. Many of them | strata took place to a large extent along bedding | one altitude for a long time most of the rocks have low or even flat dips, giving the Beech granite | planes. As deformation became extreme, however, | were worn down to a nearly level surface. Over other planes of motion were formed through the most of this region one such surface was exten-The area of Roan and Carolina gneisses in the separate layers, just as they were in the massive sively developed. Its much-worn remnants are southeast corner of the quadrangle has a general | igneous rocks. In rocks which had already become | now to be seen as small plateaus in the Mountain Embreeville, cuts across the fault plane at three synclinal nature, and is the complement of the gneissoid or schistose by previous metamorphism district at altitudes of 3500 and 3600 feet. The Fig. 2.—Theoretical section across Buffalo Mountain and Limestone Cove on line of section D—D. Shows the character of the deformation and the relation of the younger faults to the older overthrust. Major overthrust, heavy continuous line; minor faults, broken heavy line; Oa, Athens shale and overlying beds; €Ok, Knox dolomite; €l, Cambrian limestones and shales; €q, Cambrian quartzites and slates; Æg, Archean granite and gneiss. south. The Cranberry granite and Roan gneiss The force of compression seems to have been so swing in a semicircle around the Carolina gneiss phism is plainly the most conspicuous result of by the difference in strength between the formal plain was worn. The amount of uplift was, thereimportant. Faults can be discovered in the gran- | mations may vary considerably in adjoining areas, | stream cuts—probably as much as 500 or 600 feet. Archean uplift.—The principal anticlinal area is ites only near the sediments, but undoubtedly exist yet the schistose planes swing gradually from one The amounts of uplift following each of the older quadrangle on the west. A single formation, the beneath it. Around Plumtree the Carolina gneiss In the massive igneous rocks there were no planes to 1900 or 2000 feet. Greasy Cove, Hampton Knox dolomite, rises and falls on the anticlines rests upon the Roan gneiss in a rude syncline, but already formed, but they were developed by fracture Valley, and Stony Creek valley are fine examples the synclines narrow belts of the overlying Athens | cately. The Carolina gneiss formed the covering | folds was less than that seen in the laminated rocks. | Since its formation uplift of the land has given the shale are inclosed, and on the anticlines equally mass in which the Roan gneiss was intruded, and The schistose partings are in a general way parallel streams greater fall and greater power to wear. were folded, and the already existent schistose structures were deformed, as in the gneisses east of Bakersville. Periods of deformation.—Just how much of the Vertical movement.—The latest form in which yielding to pressure is displayed in this region is vertical uplift or depression. Evidence can be found that such movement occurred at various Various peneplains.—While the land stood at best preserved of these plateaus lies north and east of Doe River and extends eastward for many miles. Evidences of another plain at an elevation of about 3000 feet are found in many of the Cambrian quartzite mountains along the border of the Great Valley. Still a third is shown in the basin of Toe and Cane rivers at 2600 feet above sea. (See fig. 17.) Many remnants of this plain are also present along the borders of the limestone valleys. Most prominent of all is the peneplain which occupies most of the Great Valley in the areas underlain by limestone and shale and which is illustrated in fig. 16. The greater part of this plain stands 1500 or 1600 feet above sea, but along its borders it curves upward toward the quartzite mountains Fig. 3.—Theoretical section showing supposed relations of beds in fig. 2 after the major faulting but before the later folding about parallel to the general contact of the forma- channels downward and but little from side to side, Metamorphism.—In the Archean rocks metamor- tions, the yielding to pressure having been directed they have not reached the grade to which the old ### ECONOMIC GEOLOGY. ### MINERAL RESOURCES. The rocks of this region yield various materials of value, such as iron ore, pyrite, mica, soapstone, tale, corundum, lime and flux, building stone, and brick clay. Through their soils they are of value for timber and crops, and in the grades which they occasion on the streams they cause abundant water power. #### BROWN HEMATITE. Hematite ores are abundant in the Tennessee portion of the quadrangle, and include limonite and various other hydrated oxides of iron. They occur
principally as lumps and masses in residual clays of the Shady limestone, but minor deposits are found also in the underlying shales and quartzites. The quartite ores are present generally in the Cambrian quartzite areas, especially south of Erwin and Unicoi, and as a rule lie near fault planes. They grade into breccias of quartzite and iron ore, or into very siliceous limonite, and do not commonly occur in large quantities. Their concentration near the fault planes is probably due to the more ready passage of infiltrating waters in those situations. In a few places these lean ores appear to replace shaly beds between the quartzites. Ores of this class are of small value. The ores in the Shady limestone clay are very pure and have received the principal development. As in all deposits of this nature, the amount of ore in the clay varies much. In Bumpass Cove and Stony Creek valley the ore lumps occur in the greatest abundance and regularity. The lumps attain a size as great as 2 or 3 feet, and the deposits have been worked to a depth of more than 50 feet. The richest and most numerous deposits are found in the lower part of the limestone near its junction with the Erwin and Hesse quartzites. Iron ore is almost everywhere found in the clays of the Shady limestone, but the considerable deposits lie in the synclinal basins, such as Bumpass Cove and Stony Creek valley. The greater richness in these situations is due to downward concentration and retention of the ore in basins by the underlying quartzite. The upper layers of the greater than near Shell Creek. Considerable pros-Erwin quartzite are very fine grained and dense and more impervious to the passage of water than any other formation in the region. The ore is formed by oxidation and hydration of pyrite in the quartz ites. The pyrite is disseminated through the layers of quartzite and is most abundant in the upper beds, but it is found also in many other layers. The ore banks of Bumpass Cove and Stony Creek have been worked for many years, Bumpass Cove in particular having furnished enormous quantities of ore. The ore is mined in open cuts, as shown in | for the purpose of utilizing the sulphur in the form | fig. 6, and is separated from the clay by washing. The cover of clay on the limestone ranges from 2 or 3 to more than 50 feet in thickness, and the entire mass is removed down to the rock surface. This surface is very irregular, being the product of solution. Ore is found throughout the clay and down to the bed rock. On Stony Creek the ore is now being worked at only one locality, 1 mile south of Carter. In Bumpass Cove many cuts are being worked and the product is smelted in the furnace at Embreeville, with a daily product of 100 tons. The ore is low in phosphorus, sulphur, and silica, and contains an average of 42 granite. Nearly all the mica is mined from the per cent of metallic iron. ## MAGNETITE. Magnetic iron ore is found at nineteen places in the quadrangle in quantities sufficient to have attracted mining. At many other points magnetite float is found and magnetite gangue minerals appear with little or no magnetite. These occurrences lie in a zone running northeastward from Huntdale and Red Hill and curving eastward belt, just outside of this quadrangle, the Cranberry granite about parallel to the planes of schistosity west of Spear; Alfred, Doublehead, and Meadow, | quarry was opened about 5 miles north of Eliza- | Shady limestone. dip to the southeast at angles ranging between 45° southwestward. The ore occurs as a series of lenticular bodies composed of magnetite with a gangue of hornblende, pyroxene, and epidote, a little feldaccount of the tough nature given to the mass by mica also diminishes the value of the mica "blocks," affected all the rocks of that age or older. of lentils its quantity is uncertain. As one lentil is worked out its place will be supplied by another. The ore bodies may be found to diminish, to remain about the same, or to increase in size. The openings in this quadrangle are not large and deposits. To judge from the exposures at Cranberry, it is probable that the individual lentils are the latter place the amount of ore seems to be pecting has been done in this quadrangle, but no mining of consequence. ## PYRITE Pyrite occurs in practically all of the Cambrian quartzites, but is most common in the upper layers of the Erwin. It is there found in the form of fine grains as a secondary replacement of the original siliceous material. Its amount is so considerable the southwestern part of the quadrangle. Both that mining operations were begun at Stony Creek | the soapstone and talc are derived by metamorof acid. This work was soon discontinued. The pyritous quartzites used for that purpose were at the very top of the formation; being but a few feet above drainage level, the sulphides were practically undecomposed. Over these beds are small bodies of gossan, and individual pieces can be selected grading from pyritous quartzite into gossan. veins of the Roan and Carolina gneisses, already described, and to a small extent in the Cranberry | in character between the talc schist and the ordinary bodies in the Carolina gneiss. Only in a belt about 4 miles wide running eastward from Bakersville is the mica sufficiently good to be worked. Elsewhere, the crystals were either crushed or distorted by movement in the rock, or were not originally of sufficient size. The mica is muscovite and is crystallized with quartz, feldspar, and biotite, forming pegmatite. Numerous other minerals are found in the pegmatite, notably beryl and garnet. Most of the mica in this district has a light-brown around Roan Mountain. At the east end of the or "rum" color and is not much specked. In the fireplaces of dwelling houses, but are not likely to pegmatites of the mica-bearing belt, southward iron mine is located on the principal body of this | from Bakersville, many rare and valuable minerals are found. Twelve mines in this quadran-Almost without exception the magnetite deposits | gle have furnished a great deal of mica and are occur in the Cranberry granite and schistose gran- among the oldest in the State. These are the ite, and most of them are near the contact of the Clarissa, 3 miles east, and the Hawk, 4½ miles granite and Roan gneiss. The ore and gangue nearly east, of Bakersville; Henson, on the head dolomite, in a similar position in the Honaker inch to 1 foot thick. Ornamental stone can be occur as a series of great lentils in the schistose of Henson Creek; Justice and Charlie Ridge, just limestone, and in the Shady limestone. A large obtained from the beds of white marble in the Creek. From rock with a texture similar to that of spar, calcite, and quartz, and a few other unimpor- mica crystals attain diameters of 12 inches or more. tant minerals. The ore lies in the gangue in the The average diameter is 3 to 5 inches. The pegas the whole body. In none of the occurrences in feet in thickness. They cut the gneisses or are this quadrangle is the deposit more than 60 feet about parallel to their foliation, the latter attitude thick or half a mile long, and as a rule it is much | being the more common. There is generally more less. The lentils of ore run from a few inches up or less concentration of the mica in a "vein." The to 5 feet in thickness and most of them are from position of this vein in the pegmatite is very irreglentils have sharp limits, but as a rule the gangue | success of any mica mine is uncertain. Good mica and ore grade into each other at the contact. Con- may be found at once or barren rock may prevail siderable ore is sprinkled through the gangue and throughout the vein. Mica has been proved to a more or less gangue is scattered through the ore depth of 65 feet in the Charlie Ridge mine, 300 elements—phosphorus and sulphur—though it is Clarissa mine. Many of the crystals do not furnot high in iron. The ore mined at Cranberry | nish sheets across their entire diameter, but are yields an average of 42 to 46 per cent of iron with | divided by seams and cuts, or "ruling," into strips experienced in freeing the ore from gangue on for ground mica. Imperfectly crystallized or "A" the epidote. The minerals of the ore and gangue | since only small-sized sheets can be cut from them. have not been crushed or metamorphosed, and in Much of the mica is rendered less valuable by this respect differ from all the adjoining formations. | impurities in the form of dendritic figures, stains, It is thus probable that the ore was deposited after and specks, composed of fine magnetite. In the the Carboniferous period, since the metamorphism | shallow openings, where the rock is decayed, clay works in between the sheets. The clay can be two situations, however, the clays are best devel-Because of the occurrence of the ore as a series removed by picking and washing, but the figures oped. These are in the hollows and depressions of magnetite can not be taken out, since they exist between the thinnest sheets. Hundreds of pits and shallow openings have been made in this region, but were usually limited to the decayed rock and soon exhausted. Mining furnish little information as to the extent of the in the solid rock was carried on at the points remain wherever recent cutting of the streams has noted on the economic geology map. East of Bakersville, at the Hawk and Clarissa mines, about as deep as they are long. Accordingly, it | shafts were sunk to considerable depths and much | are found practically everywhere outside of the would seem that the only deposits of importance mica was taken out; but work there has long been are those near Shell Creek and about a mile south | stopped. Operations are now being carried on of Roan Mountain station, where the thickness and | near Spear and Plumtree in most of the old mines extent of the gangue minerals are greatest. At and a few new ones, owing to the present high price of mica. The most extensive work is
being done at the Justice and Charlie Ridge mines, where tunnels are being driven in for 250 feet or more to cut the pegmatite below the old open cuts. ## TALC AND SOAPSTONE. southern border of the quadrangle. The rock is Cove and Hampton Valley a combination of the phism from rocks of the peridotite and pyroxenite group. Tale is a hydrous silicate of magnesia and is seen in nearly the pure form 1 mile east of Little Bald, where it has a white color and a schistose structure. It occupies the most of two small areas of the peridotite formation which is associated with hornblende gneiss. Two miles northwest of Little Bald two small bodies of soapstone are inclosed directly in the Cranberry granite. The soapstone at this point is a talc schist containing a great deal Mica is of common occurrence in the pegmatite of chlorite and a little iron oxide in exceedingly fine grains. It is very schistose and intermediate form of soapstone. At the localities east of Bakersville the soapstone is of a light-gray color, is associated with dunite, and forms most of the outcrop of the formation. It is there surrounded by the Roan gneiss. > In connection with the other areas of the formation small quantities of talc and soapstone are also found. Most of the deposits are chloritic and contain more or less tremolite. All these bodies of soapstone and talc are of small size and in remote localities. The rocks have been used locally for prove of value for other purposes. ## LIMESTONE. throughout this portion of the Great Valley. It is old iron furnaces. Material for flagstones is found principally in the upper layers of the Knox | abundant in the Carolina gneiss in layers from 1 in the granite. Over most of the area these lentils one-half to 2 miles north of Spear; Plumtree, just bethton and the material was carried to a furnace east of Plumtree; McConry, west of Frank; Lin- in Virginia. The rock there used was taken from and 80°. Near Shell Creek, however, the dip is coln and McKinney, at the head of Powdermill the topmost 50 feet of the Knox dolomite and consisted of dark-blue fine-grained nonmagnesian limestone. About 31 miles east of Johnson City granite the pegmatite ranges to one in which the limestone is quarried for use in the furnace at Carnegie in smelting the Cranberry magnetite. The layers that were used consisted of fine darkshape of smaller lenses with the same general dip | matites worked in this district range from 1½ to 15 | blue limestone at the top of the Honaker. Equally suitable material is obtained from the gray and white beds of the Shady limestone, for use in the furnace at Embreeville. Limestones suitable for lime burning are very abundant in the northern part of this quadrangle. two to five times as long as they are thick. Some | ular and can not be predicted. Consequently, the | Those beds which are used for flux are equally good for lime, and numerous other individual beds can be found in the Knox dolomite. So abundant is good limestone that small kilns are built and the rock is burned within a mile or two of the point bodies. The ore is very free from the objectionable feet in the McKinney, and over 300 feet in the where it is wanted. The beds most commonly used lie in the upper part of the Knox dolomite, in the Honaker limestone, and in the Shady limestone. The wide distribution of good lime rock ordinary concentration. Considerable trouble is and angular pieces. These, however, are suitable has prevented the establishment of a considerable industry at any point. ### CLAY. Clay suitable for brickmaking is of wide occurrence in the quadrangle, especially in the Tennessee portion. Nearly all the formations are reduced to residual clay through much of their areas. In of the plateau surfaces and in the bottom lands and terraces along the watercourses. On the plateaus long-continued decay thoroughly decomposed the formations and their finer particles were washed into the hollows. In those situations they still not been active and removed them. The clays occurring in the flood plains of streams granite and gneiss regions. They occur as a layer a few feet thick overlying sand and gravel. The best clays are found along streams which head in the limestone or shale areas and are not subject to wash from the harder formations. Along all the larger streams, at various small intervals above their flood plains, there are terraces upon which lie clays of the same character as those in the flood plains. These terraces are conspicuous near Nolichucky River and around Elizabethton, reaching Talcose rocks are found at ten points near the 5 miles above and below the town. In Greasy sufficiently pure to be useful at six points—two | flood plains and terraces forms the margin of one east of Bakersville and four near Little Bald, in of the plateaus. The deposits of clay there rest upon limestone and are the most extensive of the region. The banks of Nolichucky River 2 miles southwest of Erwin show 20 feet of clay resting upon coarse gravel. At the base are a few feet of clay, a good deal of which is ocherous. Clay of the same character has been found in wells at various points around Erwin on the same terrace. The ocher is derived from the Watauga red ferruginous shales upon which the clays rest. > Quantities of bricks have been burned at Jonesboro, Johnson City, and Elizabethton. At Elizabethton flood-plain clays were used. At Johnson City and Jonesboro the clays were taken from hollows, and were formed by wash from limestone and calcareous shale. Small quantities of brick have been burned at scores of other places in the quadrangle for local use in chimneys, but no industry has been established at any point. ## BUILDING STONE. Good rock for building purposes is found in many formations of this region. It comprises granite, sandstone, limestone, marble, slate, and flagstone. Of these, limestone has been the most used. The Roan gneiss, the Cranberry granite, and the various quartzites and limestones have been utilized for chimneys, foundations, and bridge piers. Little quarrying has been done, but the loose rock has been used nearly in the natural state. Stone for resisting heat is found in the soapstone and the Limestone suitable for flux is widely distributed | Cambrian quartzites and was employed in the Cranberry granite. This is widely distributed to the mile. When they reach the heads of the the hard beds at the plateau levels, typically shown headwaters of Doe River. The Valley portion of and is well exposed in countless stream cuts. Its | newer cut channels they descend more rapidly again | by North Indian Creek just above Unicoi and by | the quadrangle is underlain by limestones and strength and durability are shown by its massive at grades of 20 to 50 feet to the mile. Holston ledges and its huge loose blocks. The usual colors | River has lowered its channel in a canyon throughgrade from white to gray, but at many points the out its course in this quadrangle. Watauga River redness of the feldspar gives the rock a rich, hand- here passes through three stages. Above Iron some color. Such red granite is to be seen near the | Mountain it is still cutting down into the 2600-foot beds of Cranberry granite are of even texture steadily deepens to its junction with the Holston. throughout large masses. Along the northwestern | Nolichucky River, called Toe River in North Carborder of its area the rock has been less affected by olina, flows in a sharp canyon 500 to 600 feet below metamorphism than elsewhere, and is, consequently, | the level of the 2600-foot plateau until it enters a freer from joints and the schistose planes which | gorge in the Cambrian quartzites, through which it characterize it in many localities. ing material. Beds range from a few inches up to 2 | cuts through Buffalo and Cherokee mountains, and | feet in thickness, and the rock splits readily along | emerges upon the plateau again in the Great Valley. the bedding planes and is easily dressed. Its dura- The head of its canyon in this plateau is reached bility is well shown in the natural ledges and in just west of this quadrangle. The smaller tribubridge piers and chimneys which have been stand- | tary creeks and rivers flow with similar courses ing for many years. The material is so abundant | from plateaus through canyons and thence to lower that it can be obtained within very short distances | plateaus, the steep grades being in the stretches of the points where it is to be used. At one point | between the various plateaus. On these streams or another practically all the limestone formations the backward cutting into each plateau is much have been used for building purposes. The white | less extensive than on the large rivers. marble in the Shady limestone is well adapted for | The total descent of Toe River and its extension, ornamental work. Its color is white and uniform, | the Nolichucky, is from 2245 feet to 1495 feet. | and it is finely crystalline. Its beds vary from 1 to | About 400 feet of this descent is between Poplar 3 feet in thickness, and it is comparatively free | and Chestoa, a distance of 8½ miles, where the from seams and bedding planes. Many natural | river cuts its gorge in the Cambrian quartzites. ledges attest the ability of the rock to withstand Its principal branch, Cane River, falls 175 feet in ever. Temporary wooden dams have been put in about 5 miles distant, just below the point where exposure. The best outcrops are found in the a little more than 7 miles. Holston River descends at a few points on the rivers, such as Chestoa on it emerges from Cherokee Mountain. This water lower part of Stony Creek valley and half a mile only from about 1490 feet to about 1215 feet in 28 Nolichucky River and White Rock on Doe River; is noncalcareous, since it drains quartzite and slate northwest of Erwin. the upper part of the Athens shale. Various areas of Hiwassee slate in Buffalo Mountain furnish the at its passage through Iron
Mountain, where it rangle are dammed at many points and their power that kind has been taken. Bakersville, for instance, largest bodies, but considerable can also be had | falls nearly 100 feet in 2 miles. Doe River, a southwest of Chestoa. The rock is fine grained much smaller stream than the others, descends from is trivial and not even 1 per cent of the total has the head of Cane Creek, 5 or 6 miles distant. This and argillaceous, and of a dark-bluish color. Most of it is ribboned with narrow bands of gray. The bethton, a distance of about 16 miles. The heaviest | quadrangle are followed by railroads the facilities | Creek and Yellow mountains, all above 3000 feet cleavage is generally strong and independent of the part of this fall is in the gorge above Hampton, for transportation will be excellent whenever the in height. The water supply of Elizabethton is stratification. The rock is durable and forms con- where there is a drop of 400 feet in about 4 miles in | power is put to use. With the present possibilities | derived almost entirely from shallow wells in the siderable cliffs. The upper beds of the Athens | passing through the Cambrian quartzites. There | in the way of electrical transmission of power, the | gravels and clays of the flood plains along Doe and shale would furnish a fair quality of slate. They is a similar drop below Hampton, at the passage energy of the mountain streams is of great value Watauga rivers. It is certain that in time this are grayish in color and of fine grain. They are through Iron Mountain, of nearly 175 feet in 2 and should soon be transmitted to the towns along supply will prove insufficient. A further supply, in most places banded with ribbons of lighter gray. In the various stream cuts through the formation | quartzites is shown in figs. 4 and 11. north of Elizabethton these strata are well exposed. The cleavage is considerable, although not as strong | short and rise within its limits. In the mountains as in the Hiwassee slate. No attempts have been they have steep grades but no great volume for tain quadrangle furnish an abundant supply. by damming its lower portion a little over 3 miles made to quarry either of these slate formations. ### WATER RESOURCES. WATER POWER. of the plateaus. 100 to 300 feet to the mile. As they pass through just below Blevins and to a less degree along Toe actual springs are much fewer than on the steeper system of filtration. falls rapidly to the limestone valley in Tennessee. The various limestones furnish abundant build- It thence flows on a part of the 1600-foot plateau, miles. Watauga River enters the quadrangle from Slates occur principally in the Hiwassee slate and | the east at an elevation of 1815 feet and joins the 2565 feet at Roan Mountain to 1532 feet at Elizamiles. The character of these gorges through the the borders of the valley and used in manufacturing. Most of the other streams in the quadrangle are plains and with almost no rapids or falls. power. The major descents and water powers are areas, as above stated. between the 2600-foot and 1600-foot plateaus. The The only use made of the enormous outflow of by any considerable stream in this quadrangle. rangle contains an enormous amount of water rock. The water supply of Johnson City is power. It is still practically undeveloped, how- obtained by damming the head of Sinking Creek, but these utilized less than 10 feet out of the hun- areas, and is of excellent quality. Abundant water dreds of feet of head. These dams furnished power supplies for any of the small towns could be had Holston at about 1280 feet. Its steepest descent is for sawmills. Small creeks throughout the quad- from adjacent creeks, but no concerted action of used for gristmills, but the power thus developed | could get an abundant and excellent supply from been used. Inasmuch as the main streams of the water collects from the forest-covered slopes of Cane ## WATER SUPPLIES. power purposes. North Indian Creek, for instance, About three-fourths of the region is mountainous from Elizabethton. This water is drained from between Limestone Cove and Unicoi falls at the and the remainder is gently rolling and hilly. the quartzites and shales and is very pure. The rate of 80 feet a mile. Between Unicoi and its The mountainous portion is, for the most part, catchment basin lies at elevations of 1700 to 4000 mouth its fall is about 50 feet a mile. Its grade, | covered with a heavy growth of timber, although | feet and is almost entirely forest covered. Jones-The resources of this quadrangle in the form of which is fairly uniform throughout its course, near the course of Toe River the dissected plateau boro gets its water from springs and shallow wells water power are abundant. The streams, both great grows gradually steeper toward its head and there and uplands are extensively cleared. A large in limestone clay. The town is situated nearly at and small, flow rapidly in four-fifths of the area. are almost no falls. Stony Creek has similar but amount of land in the valley also is cleared. The the divide between a number of small creeks and a Since they drain well-forested regions and are fed lower grades and less water. Rock Creek, which fall of rain and snow is heavy in the mountains large water supply is difficult to obtain. To utilfrom multitudes of springs their flow is very steady is the principal minor tributary of Toe River on and the natural advantages for water storage are ize the best source—Dry Creek—would involve from season to season. The stream grades are the north, unlike the creeks in Tennessee, has very great. The rocks have numerous joints and considerable expense and an aqueduct 7 or 8 miles divided into three general groups, according to their many small falls and some of its steepest grades planes of schistosity, and these are able to hold in length. The water of Dry Creek is derived relations to the large topographic features. These are near its mouth. Laurel Fork of Doe River large quantities of water. The dip of these planes from the Cambrian quartzites and slates, like the are relations of position, either above, below, or on and Tiger Creek both rise on the high plateau at is in general steep, and the rainfall is readily con- Johnson City supply, and is of excellent quality. the old plateau surfaces. As is explained under 3500 feet and fall about 1700 feet to their mouths ducted into the interior of the rocks. Evaporation The drainage basin is forest covered, except for the heading "Topography," the plateaus were near Hampton. Small falls are numerous on these is checked by the forest cover and by the low tem- small areas in its lower part, and there would be developed at various heights over most of the creeks, and the amount of power which can be peratures due to the height of the country, so that no difficulty in procuring and storing a plentiful quadrangle, except near the State boundary and developed is great for the size of the streams. ample time is allowed for the transfer of the water supply. The level of the cove in the lower part of along the main divides. A few of the large moun- Laurel Fork, in particular, falls 500 feet in less than into the earth. The streams rise and fall rapidly Dry Creek is practically that of the main streets tain masses have never been reduced to the levels 2 miles, where it crosses the Cambrian quartities. In times of flood and the usual flow is full and in Jonesboro. A small amount of pumping would, There are thus two situations in which high steady. Countless springs maintain this flow in therefore, be necessary to maintain the flow and Since the formation of the original peneplains, grades are present in nearly all the streams. The spite of occasional droughts. In the mountains, give a working head. It would seem to be only a the streams have acquired fresh power and recut grades are greatest where the Cambrian quartzites where solid rock comes close to the surface, many question of time when it would be necessary to their channels to greater depths. The new cuts are are crossed, and next in importance in the upper of the springs issue directly from it. In the val- obtain water for Jonesboro from this source. The greatest in the lower portions of the main streams parts of the canyons in the several plateaus. leys and plateau areas the residual soils are from other creeks in the vicinity rise in and drain limeand are progressively shallower toward their heads. Locally, hard portions in the granites and gneisses | 6 to 50 feet thick, and the flow of the springs is | stone countries and are of variable flow and quality. Down the slopes of the mountains the small streams of the mountains cause small falls and rapids, largely absorbed by these soils and seeps out from The water from the Nolichucky is as far away as descend with very heavy grades—in general from These are manifest in the canyon of Doe River the clay in the hills. On surfaces of this kind that of Dry Creek and would require in addition a Probably the most generally valuable and most | the margins of the plateaus they descend more | River at various points. Exceptions to the fore- | mountain slopes. The plateaus are most promiuseful building stone found in the region is the slowly, the ordinary slope being less than 30 feet going statements are found where the streams cross nent along Toe and Cane rivers and around the Nolichucky River below Erwin. These streams shales. Many waters coming from the shales flow through the quartzites bordered by flood have a considerable mineral content, owing to the presence of pyrite in the shale. The shale The water power developed in this region is thus regions are also the most poorly supplied with obtained primarily by the elevation and cutting of water. In the limestone areas the water is less Cambrian quartzites south and southeast of Hamp- | plateau; below Iron Mountain it runs for a few | the plateaus. Since the larger streams have nearly |
abundant than in the mountains. Much of the ton. Rock of similar red color, but coarser grained, | miles nearly at the grade it established when the | all cut below the plateau levels, most of those water | drainage is underground and over large areas the is found in the Beech granite near Craborchard, peneplain of the Valley was formed at 1600 feet; powers which are above the plateaus are on small rainfall disappears in sinks. Elsewhere the water along its contact with the Cranberry granite. The below Elizabethton it enters a canyon which streams and of no great amount. Rock Creek in comes to the surface and springs are numerous. North Carolina is typical of those above the 2600- Some of these have a bold flow, being sufficient to foot plateau. Streams which are above the 3600- run small gristmills. The water of the Valley is foot plateau are smaller and of no consequence for almost altogether calcareous, except in the shale > canyons below the 1600-foot plateau are cut mainly water from this region is for domestic purposes. in limestone and the descent is nowhere concen- The houses are built within easy reach of springs, trated into large falls. Where the steeper stretches which is possible in most places. In the areas of between the plateaus coincide with the Cambrian | sinks and underground drainage shallow wells are quartzites the greatest falls occur. The quartzites sunk in clay and in some localities water is stored are the hardest rocks of the region and concen- by stopping up the sink holes. A large part of trate the fall within narrow limits. The granites the water supply of the town of Hampton is proand the gneisses do not differ from each other cured from a single spring which flows out of the greatly in their influence on the immediate stream | limestone. This is probably the outflow from a grades, and in them there is thus less of the con- large area of gravel-covered limestone in which centration into falls and rapids due to hard beds there is no surface water. Water is also obtained of rock. The Beech granite is hard enough to from shallow wells in the limestone valleys, where produce heavy stream grades, but it is not crossed the cover of gravel is heavy. Such is the case in the valleys of Indian and Stony creeks. Up to The foregoing statements show that this quad- this date no wells have been bored in the solid could readily be obtained from Doe River, but would require an extensive system of filters in order to purify it. A better supply, though harder The various sources of water in the Roan Moun- to procure, could be had from Little Stony Creek April, 1907.